

The Gran Carmen Address

India Build Villas Development Pvt Ltd

PRESS RELEASE

June 2014

Project Star Rating Rationale

- *Project developer quality*

The Gran Carmen Address (TGCA) is being developed by Piramal Fund Management Pvt Ltd (PFMPL), which is the private equity investment arm of Piramal Group and one of the country's largest real estate funds. PFMPL has constituted a special purpose vehicle (SPV), India Build Development Pvt Ltd for the execution of TGCA. Although the project is its first development initiative, PFMPL draws strength from the Piramal group's experience in real estate development and its own investment experience in the sector.


- *Project construction quality and amenities*

TGCA is a premium residential villas project located at Sarjapur Road, Bangalore. The various contractors appointed for the execution of the project have adequate track record of experience. Vintech Consultants (VC) have been appointed as Structural Consultants for the project, which is a nationally recognized structural design and civil engineering consulting organization. Morphogenesis is the architect for the project, which is a Delhi based organization globally recognized for its architectural designs. Cicon Engineers Private Limited (Cicon) is the civil construction contractors for the project. Cicon has been in the construction business for more than 23 years. DTZ Project Management and Building Consultancy (DTZ) is the project management consultant for the project. DTZ is global property services provider and has a long track record, since their origin in England since 18th century.

Further the project has good amenities and recreational facilities including a 30,000 sq ft club house, short course Olympic size swimming pool, fully equipped gymnasium, spa etc.

- *Project legal quality*

The title of the project land area of about 13.3 acres is clear and marketable as per the title search done for 30 years (title search was done by Mr. Jayant M. Pattanshetti). However the current approved building development plan is on 11.3 acres of this land parcel, with 109 units of Villas and 30,000 sq.ft club house. The developer has submitted a revised development plan on 13.3 acres relocating the club house to front (road facing side). All statutory approvals including environment clearance, consent to establish from the State Pollution Control Board are in place for the entire land parcel of 13.3 acres. So far 86 units have completed basement work and commencement certificate from Bangalore Development Authority (BDA) for construction of super structure of these units was received from BDA on April 09, 2014.

The project has a maximum permissible FSI of 3, however the developer plans to utilize 0.72.

- *Project financial quality*

The project has high dependence on customer advances, nevertheless the project being promoted by PFMPL a private equity investment arm of Piramal Group which enables adequate financial flexibility during stressed scenarios. Also the satisfactory booking of ~50%, provides comfort over the reliance on customer advance.

CARE Ratings
ASSIGNS "Bengaluru 6-Star"
to
The Gran Carmen Address
India Build Villas Development Pvt Ltd


Project Profile

Project Name	The Gran Carmen Address (TGCA)
Project Type	Residential Villas
Project Location	Sarjapur road, Bangalore
Development type	Joint Development
Project Start Date	August 2013
Scheduled Project Completion Date	December 2015
Agreed upon Possession to the customer	30 months from receiving commencement certificate plus three months grace period.
Total Saleable Area	2.82 lsf (developer's share under the JDA)
Construction Status	The basement works for the 86 units have been completed and superstructure work is in progress.

Project Developer Profile

Name of the company developing the project	Piramal Fund Management Pvt Ltd (under a SPV Indiabuild Villas Development Pvt Ltd)
Project developer group	Piramal group
Development experience of the developer group	4 years under its real estate development arm Piramal Realty and couple of projects by the group prior to that
No. of years in the industry	Same as above
No. of projects developed till date	2 projects by Piramal group and another 20 lsf developed by Piramal Realty
Total Area developed till date	31.5 lsf
No of ongoing projects	Various projects of total development area of 200 lsf under development in Mumbai

Analyst Contact

Name: Karthik Raj K

Tel :# 080-4165 4529

Mobile +91-9880562244

Email: karthik.raj@careratings.com

Disclaimer

CARE's star rating of real estate projects is an opinion on the developer's ability to execute the real estate project in timely manner and with the agreed upon quality standards. Besides, it is an opinion of the legal quality of the project. The analysis draws heavily from the information provided by the developer and information obtained from sources believed by CARE to be accurate. However, CARE does not guarantee the accuracy, adequacy or completeness of any information and is not responsible for any errors or omissions or for the results obtained from the use of such information. Also, CARE does not guarantee the adequacy of title search done to arrive at the legal quality of the project. CARE's Real Estate Star rating is also not a recommendation to buy, sell or hold the rated real estate property. CARE shall also not be liable for any losses incurred by users from any use of such rating. Most of the developers whose real estate projects are star rated by CARE have paid a rating fee.

Project Photographs – As on April 30, 2014


Arial View of the project site


Super structure work of Villas in progress


Completion of Basement for Villas

About CARE Ratings

CARE Ratings is a premier credit rating, research and information services company promoted in 1993 by major banks / financial institutions in India. It has emerged as a credible agency for covering many rating segments like that for banks, sub-sovereigns and IPO gradings. CARE Ratings is a listed company with the major shareholders being IDBI Bank, Canara Bank, SBI etc. among others. CARE Ratings provides the entire spectrum of credit rating that helps corporates to raise capital for their various requirements and assists the investors to form an informed investment decision based on the credit risk and their own risk-return expectations. Our rating and grading service offerings leverage our domain and analytical expertise backed by the methodologies congruent with the international best practices. With independent and unbiased credit rating opinions forming the core of its business model, CARE Ratings has the unique advantage in the form an External Rating Committee to decide on the ratings. Eminent and experienced professionals constitute CARE's Rating Committee. CARE Ratings has been granted registration by Securities and Exchange Board of India (SEBI). It is recognized by RBI as External Credit Assessment Institution (ECAI). CARE Ratings is compliant with the Code of Conduct of the International Organization of Securities Commissions (IOSCO) and Association of Credit Rating Agencies, Asia (ACRAA).

Credit Analysis & Research Ltd.

CORPORATE OFFICE

4th Floor, Godrej Coliseum, Somaiya Hospital Road, Off Eastern Express Highway, Sion (East), Mumbai - 400022.
Tel: +91-22-6754 3456, Fax: +91-022- 6754 3457, E-mail: care@careratings.com

Other Office:

503, Kaledonia, Sahar Road, Near Andheri Railway Station, Andheri (E), Mumbai - 400069.
Tel.: +91-22-6144 3456; Fax: +91-22-6144 3556

REGIONAL OFFICE

MUMBAI

Mr. Manish Sukhija
Cell: +91-9820353638
Tel: +91-22-6144 3504
E-mail: manish.sukhija@careratings.com

AHMEDABAD

Mr. Sharad Pandya
Cell: +91-8511113904
Tel: +91-79-40265658
E-mail: sharad.pandya@careratings.com

BENGALURU

Mr. Sandeep Kothapalli
Cell: +91-72597 14863
Tel: +91-80-2211 7140
E-mail: sandeep.kothapalli@careratings.com

CHANDIGARH

Mr. Sajan Goyal
Cell: +91-99888 05650
Tel: +91-172-5171102
E-mail: sajan.goyal@careratings.com

CHENNAI

Mr. V Pradeep Kumar
Cell: +91 9840754521
Tel: +91-44-2849 7812 / 2849 0811
Fax: +91-44-2849 0876
Email: pradeep.kumar@careratings.com

HYDERABAD

Mr. Shiva Sanket
Cell: +91-90300 60965,
Tel: +91-40-40102214
E-mail: shiva.sanket@careratings.com

JAIPUR

Mr. Rahul Jain
Cell: +91-9314921496
Tel: +91-141-4020213/14
E-mail: rahul.jain@careratings.com

KOLKATA

Ms. Priti Agarwal
Tel: +91-33-40181621
E-mail: priti-agarwal@careratings.com

NEW DELHI

Mr. Puneet Arora
Cell: +91-95822 32782
Tel: +91-11-4533 3213
E-mail: puneet.arora@careratings.com

PUNE

Mr. Rahul Patni
Cell: +91-78754 33355
Tel: +91-20-40009000
E-mail: rahul.patni@careratings.com

www.careratings.com