

Mayfair Greens - Phase II

Existing Rating: Siliguri 5 Star (Reaffirmed in April 2017)

Earlier Rating: Siliguri 5 Star (Assigned in August 2015)

April 2017

Project profile

Type of project	Residential
Location of project	Matigara, Siliguri
Type of development	Bought-out
Land area	2.67 acres
Total saleable area	2,55,920 sq ft (square feet)
No. of villas/blocks	4 blocks
No. of units	200 units (2 BHK – 80 and 3 BHK – 120)
Unit configuration	2 and 3 BHK (ranges from 1003 to 1450 sq ft)
No. of floors	Stilt + 5 floors

Location: The project is located in Matigara (West Bengal), which is 2 kilometre (km) from Uttorayon township, and 4 km from Siliguri junction. Several hospitals, schools, and colleges are located in the vicinity of the project. Major car showrooms and information technology (IT) hubs, among them Quantum and Paribahan Nagar, are in proximity; which has contributed to the development and progress of this area. Project is targeted at the people from BSF Cantonment, SSB Camp, CRPF Camp, various educational institutes, and people from North Bengal Hills looking for property in Siliguri.

For the location map, please refer to <https://www.google.com/maps/d/viewer?mid=zUL0OFVcQUPY.kP7pOk8G5xdQ>

Pricing table

Loading on carpet area	11.8%
Loading on built-up area	42.2%
Base Price	Rs 2.31-3.33 million (September 2015) Rs 2.41-3.49 million (April 2017)
Stamp Duty	5% of agreement cost
Registration Charge	1.2% of agreement cost
VAT	Not applicable
Registration Charge	3.09% of the agreement cost

* The ticket range is calculated on base price of the project

Sponsor profile

Name of the project	Mayfair Greens (Phase II)
Name & address of the company developing the project	SandeepG. Real Estate G-0214, City Centre Office Block, Uttorayon, Matigara, Siliguri
Name of the developer group	SandeepG. Real Estate
Partner	Mr. Sandeep Goyal
Developer website	http://www.sandeepg.in/
Track record in years	13 years (Since 2004)

Project rating drivers

Project construction quality and amenities

Construction quality:

The structural quality of the project is strong, backed by the sound track records of the architect and structural consultants (M/s. Green Architecture Consulting Engineers Pvt Ltd); developer has appointed external civil contractor (M/s. Topflow Constructions Pvt Ltd) considering the size of the project. The project is designed as per seismic zone requirements. Developer had completed 40% construction of the project till March 2017.

Planned project progress for Blocks A,B,C & D

Quality measures

Onsite testing laboratory	✓
External testing	✓
Soil test report	✓
Designed as per seismic zone requirements	✓

- **Amenities:** Major amenities provided in the project include swimming pool, air conditioned gymnasium, access control system, toddler's zone, skating rink, badminton court, and air-conditioned community hall and landscape gardens.

CRISIL
An S&P Global Company

Project legal quality

The legal quality of the project is backed by a clear and marketable land title and a detailed customer agreement mentioning possession date, grace period, delay compensation, and carpet area, but does not have any details on defect liability on the construction and maintenance terms.

Checklist of clauses included in customer agreement

Possession date	✓
Grace period	✓
Saleable area mentioned	Super built-up area and carpet area
Default implication	✓
Delay compensation	✓
Defect liability period (no. of years)	✗
Payment schedule	Construction linked
Maintenance clause	✓
Holding clause	✗
Escalation clause	✗
Cancellation clause	✓
Specifications	✓
Amenities	✗
Plan layout	✗
Floor plan	✗
Parking space allotment details	✗
Title search certificate annexed	✗
Approvals	✗
Applied approval details	✗

Project financial quality

The financial quality of the project is moderate, supported by unsecured debt from promoter and close acquaintances, and cash flow from Phase I in the project. Out of total construction cost incurred till date, 63% was funded by customer advances and the rest by promoters' contribution.

CRISIL
An S&P Global Company

Project sponsor quality

The project's sponsor quality is strong, with a long track record of the promoter in Siliguri real estate market. The promoter, Mr Sandeep Goyal, ventured into the real estate market with Anand Mangal Endeavor Pvt Ltd in 2001; SandeepG Real Estate Pvt Ltd was incorporated in 2004. The group has experience of 16 years in the siliguri real estate market and is also involved in the distribution of tyres.

CRISIL
An S&P Global Company

Project Photographs (As on February 2017)

Entrance of Mayfair Greens 2

Feb 2017

Block Basil at Mayfair Greens 2

Feb 2017

Work in progress at Mayfair Greens 2

Feb 2017

Block Daisy at Mayfair Greens 2

Feb 2017

Block Aster at Mayfair Greens 2

Block Daisy at Mayfair Greens 2

Feb 2017

CRISIL

An S&P Global Company

Block Cedar at Mayfair Greens 2

Feb 2017

Work in progress at Mayfair Greens 2

Feb 2017

Block Basil at Mayfair Greens 2

Feb 2017

Block Aster at Mayfair Greens 2

CRISIL
An S&P Global Company

About CRISIL Limited

CRISIL is a global analytical company providing ratings, research, and risk and policy advisory services. We are India's leading ratings agency. We are also the foremost provider of high-end research to the world's largest banks and leading corporations.

CRISIL is majority owned by S&P Global Inc., a leading provider of transparent and independent ratings, benchmarks, analytics and data to the capital and commodity markets worldwide.

About CRISIL Ratings

CRISIL Ratings is India's leading rating agency. We pioneered the concept of credit rating in India in 1987. With a tradition of independence, analytical rigour and innovation, we have a leadership position. We have rated/assessed over 100,000 entities, by far the largest number in India. We are a full-service rating agency. We rate the entire range of debt instruments: bank loans, certificates of deposit, commercial paper, non-convertible debentures, bank hybrid capital instruments, asset-backed securities, mortgage-backed securities, perpetual bonds, and partial guarantees. CRISIL sets the standards in every aspect of the credit rating business. We have instituted several innovations in India including rating municipal bonds, partially guaranteed instruments, microfinance institutions and voluntary organizations. We pioneered a globally unique and affordable rating service for Small and Medium Enterprises (SMEs). This has significantly expanded the market for ratings and is improving SMEs' access to affordable finance. We have an active outreach programme with issuers, investors and regulators to maintain a high level of transparency regarding our rating criteria and to disseminate our analytical insights and knowledge.

CRISIL Privacy Notice

CRISIL respects your privacy. We use your contact information, such as your name, address, and email id, to fulfil your request and service your account and to provide you with additional information from CRISIL and other parts of S&P Global Inc. and its subsidiaries (collectively, the "Company") you may find of interest.

For further information, or to let us know your preferences with respect to receiving marketing materials, please visit www.crisil.com/privacy. You can view the Company's Customer Privacy at <https://www.spglobal.com/privacy>

Last updated: April 2016

Disclaimer

This report ("Report") is prepared by CRISIL Limited (CRISIL). By accessing and using the Report the user acknowledges and accepts such use is subject to this disclaimer. This Report comprising CRISIL's Real Estate Project Assessment is an analytical review based on, substantially, information and material provided or arranged for by the developer concerned to whose project the Report relates ("Project"). Relying on such information and material (including those of third party experts engaged by the developer) and based on an analytical review of such information and material, and assessing it based on CRISIL's experience of reviewing other projects CRISIL arrives at the assessment and a rating of the Project. CRISIL cannot and does not independently verify land records, conduct title search, conduct searches in various court or dispute resolution forums to find out if the project or any of the parties concerned is subject to any disputes, provide a technical assessment of the Project or provide assessments as to the structure or other technical parameters of the Project. CRISIL's assessment contained in the Report or a rating is not: (a) an assurance that all necessary legal, regulatory, financial, technical or other requirements in respect of the Project have been fulfilled; (b) a recommendation or advice to invest in, divest from or otherwise deal in any part of the Project; (c) investment or financial advice with respect to lending to, subscribing to, or investing in the developer or any other party associated with the Project or any instrument or security issued or floated by them; (d) an audit of the Project whether technical, financial or otherwise; (e) a guarantee that the Project will be delivered by the developer or any other party concerned as promised. While CRISIL takes reasonable care in preparing the Report, CRISIL does not warrant the accuracy, adequacy or completeness of any information or material contained in the Report and/or the suitability of the Report for any specific purpose. CRISIL does not accept responsibility or liability for the user's use of the Report, including those for any decisions made or the results obtained from relying on or using the Report. CRISIL expressly states that neither it nor its directors, employees and representatives accept any liability with regard to any access, use of or reliance on, the Report and that CRISIL expressly disclaims all such liability. No part of this Report may be published/reproduced in any form without CRISIL's prior written approval.