(See Schedule 2A)

FORM	6A: AREA STATEMENT			
Area S	Statement For Land			
No	Title	Details (Area in so	ı.mt)	Supporting Documents Provided Yes / No / Not
				required
Α	Building-unit Area			
A.1	(a) As per Revenue Record			
A.2	(b) As per TPS Record			
A.3	(c) Per site condition			
В	Deduction Area		41	
B.1	(a) Roads (proposed or under process)			7
B.2	(b) reservations (under TP or DP or any other Statutory Plans/Under provision of GDR)			
B.3	Area- not in possession			
B.4	Other			
С	Net Area			
Existin	ng			1
No	Title	Details (Area in sq.mt/ Nos./ mt)		Supporting Documents Provided Yes / No / Not required
		Required	Provided	
1	Common Plot			
2	Width of Road Side Margin			
2.1	Width of Other than Road Side Margin			

2.2	Total Marginal Area				
3 \	Width of Internal				
F	Road				
3.1 I	Internal Road Area				
4 7	Total Permissible				
	Ground-coverage				
5 F	Permissible FSI -				
E	Base (as per old				
[DP)				
6 F	Permissible FSI -				
	Chargeable				
7 F	FSI Consumed				
8 (Ground Coverage				
8 l	Use	Use Sub-	Total Built- up Area (in	No. of	Drawings
		type	sq.mt)	Units	Provided
					Yes / No
E	Existing Use - as				
F	per old DP				
8.1 F	Residential				
8.2	Commercial				
8.3	Mixed Use				
8.4 I	Industrial				
8.5	Others (please				
s	specify)				
8.6	Total				
9 F	Floors	Numbers	Floor Area/ Built-up	Payment F	-SI (in sq.mt)
41		of Units	Area/FSI (insq.mt)		
Provide D	Details for Individual E	Building		•	
9.1 H	Hollow Plinth				
9.2	Ground Floor				
9.3	Typical Floor				
F	Floors other than				
9.4	Typical Floor				
9.5	Total				
9.6	Total of all				
k	buildings				
9.7 E	Building	Building	Number of Floors		
		Height in			
		mt			

10	Dwelling Units	Numbers	Total Unit Area	Details of unit area (Size)of	
		of Units	(in sq.mt)	Individual Unit (in sq.mt)	
Provide	Details for individual	Building		1	
10.1	1BHK				
10.2	2BHK				
10.3	ЗВНК				
10.4	4BHK				
10.6	More than 4BHK				
	Others (eg. Studio				
10.7	units, penthouse etc.)				
10.8	Other than Dwelling Units				
10.9	Total				
10.10	Total of all buildings				
11	Basement	Number of	Area per Basement	(in Total Basement Area	
		Basement	sq.mt)		
11.1	Basement 1:Area				
11.2	Basement 2: Area	7,4			
11.3	Others				
Existing	Area Statement For P	arking		1	
12	Parking	Area (in sq	.mt)	Percentage (%)	
12.1	Area under parking (including visitors parking)			% of Total Built-up Area	
12.2	Visitors Parking			% of Total Parking Area	
12.3	Covered Parking			% of Total Parking Area	
12.4	Open Parking			% of Total Parking Area	
20.10	Sports & Leisure				
20.11	Parks				
20.12	Service				
	establishment				
20.13	Industrial				
20.14	Storage				
20.15	Transport				
20.16	Agriculture				

20.17	Temporary Use				
20.18	Public Utility				
20.19	Public Institutional				
20.20	Total				
21	Floors/Levels	Numbers of	Floor Area/ Built-up	Payment FSI(in	sq.mt)
		Units	Area/FSI(insq.mt)		
Provide	Details for individual I	L Building			
21.1	Basement				
21.2	Hollow Plinth				
21.3	Ground Floor				
21.4	Typical Floor				
21.5	Floors other than))
	Typical Floor		1		
21.6	Total				
21.7	Total of all				
	buildings				
22	Dwelling Units	Numbers of	Total Unit	Details of u	nit area
	_	Units	Area(insq.mt)	(Size)of I	ndividual
				Unit(insq.mt)	
Provide	Details for individual I	Building		<u>L</u>	
22.1	1BHK				
22.2	2BHK				
22.3	ЗВНК				
22.4	4 BHK				
22.5	More Than 4BHK				
22.6	Others (eg. Studio))			
	units, pent house				
	etc.)				
22.7	Other than				
	Dwelling Units				
22.8	Total				
22.9	Total of all				
	buildings				
23	Dwelling Units	Carpet Area	Details of Balcony &	Proportionate	Total
		of each Unit	Vernadah area (Size)	Common	Built up
		(insq.mt)	of Individual Unit	Amenities	Area
			(in sq.mt)	area in Sq.mt.	(Sq.mt.)
23.1	Ground Floor				
23.2	First Floor				
<u> </u>					

24	Building	Building Height in meters				Number of Floors
24A	Floor Level	Each Dwelling	Carpet Area o		Total Carpet	Total Carpet Area on Each Floor (in Sq.Mt.)
		Unit(DU)	Ea	ch DU	Area c	f
	No. (in		Sq.MT.)	Each Type		
					(in Sq.Mt.)	
	Ground Floor					
	First Floor					
PROPO:	SED AREA STATEMENT	FOR PARKING	G	T		
24	Parking			Area (in	sq.mt)	Percentage (%)
24.1	Parking Area require	•				%of
	Regulation(please s	specify in %	as			Total Built-up Area
	well as area)					
24.2	Proposed Parking Area (please				%of	
	specify in % as well a	% as well as area)				Total Built-up Area
24.3	Visitors parking are	•				%of
	Ground Level (please	e specify in %	as			Total Built-up Area
	well as area)					
24.4	Visitors parking are			2))		%of
	Ground Level (please	e specify in %	as			Total Built-up Area
	well as area)				1	
25	Parking			Area	No. o	
				(in	Parking	spacesfor4- wheelers
				sq.mt)	spaces	
					for	
_					2-heeler	S
25.1	Proposed Parking on					
25.2	Level(including Hollo					
25.2	Proposed Parking Level	on Baseme	nt			
25.3	Proposed Parking o	n levels abo	ve			
	Hollow Plinth		-			
25.4	Covered Parking					
25.5	Open Parking					
25.6	Total					
Build-to	o-line			I		1
*BUILD	ING-UNIT(PLOT) AS	MENTIONED	IN	LOCAL	AREA PLA	N, PLEASE PROVIDE THE

FOLLO\	WING DETAILS	S.						
1	Length of Build-to-Line		In meters					
	Length of	Build-to-Line coinciding	In mete	ers				
2	the front fa	çade of the building						
Percentage of length of Build-to-		%						
3 line coinciding the front façade of								
	the building							
Propos	al Details							
Descrip	tion of propo	sed property						
List of [Drawings	No. of Copies	North	Scale of drawing	Remarks			
Plans								
Layout	Plan							
Site pla	ın							
Detaile	d Plan							
Section	าร							
Elevati	ons		4					
Services &								
Amenities Plan								
Landscape Plan								
Ref Des	scription of la	st approved plans	Date		1			
(if any)			را (ا					

