
SUPPLEMENTAL STATUTORY DECLARATION

	
	IN THE MATTER of [insert lot number of land]

	
	and

	
	IN THE MATTER of the Oaths and Declarations Ordinance

	
	I, [insert name of solicitor] of [insert address of solicitor], solicitor, solemnly and sincerely declare as follows:-

	
	(1)

I am *a partner/the sole proprietor in the firm of [insert name of solicitors’ firm], solicitors and I make this declaration on behalf of my firm.

(2)

My firm acts for the Owner in the sale of residential units &[and car parking spaces *[and motor cycle parking spaces] (“parking spaces”)] in ([Phase [insert phase number] of] the Development ([(“the Phase”)] in respect of which the Consent has been given by the Director of Lands under the provisions of the Grant. ([The Phase comprises [insert description of buildings comprising the Phase].] My firm has received instructions from the Owner to apply for modification of the conditions of the Consent set out in the consent letter dated [insert date] (“the Consent Conditions”).

	
	(3)

This declaration is supplemental to the Statutory Declaration made by me on behalf of my firm on [insert date] and registered in the Land Registry by Memorial No. [insert memorial number] (“the Declaration”). All expressions defined in the Declaration when used in this declaration shall have the same meaning as defined in the Declaration unless otherwise specified.

	
	(4)

My firm has drawn up a revised form of the ASP for the sale of residential units &[and parking spaces] in the (Phase/Development to which the Consent Conditions as modified with the approval of the Director of Lands (“the Modified Consent Conditions”) apply. I have PERSONALLY EXAMINED the revised form now produced to me marked Exhibit A-[insert exhibit number] and exhibited to this declaration. I declare that *[except insofar as any variations have been approved by the Director of Lands] its contents in all respects accord with the standard form of the ASP annexed to LACO Circular Memorandum No. [insert number]. I confirm that the form of the ASP marked Exhibit A-1 and exhibited to the Declaration will not be used for the sale of residential units &[and parking spaces] in the (Phase/Development to which the Modified Consent Conditions apply.

	
	(5)
I confirm that in so far as relating to the sale of residential units &[and parking spaces] in the (Phase/Development to which the Modified Consent Conditions apply:

	
	
(a)
my firm undertakes that all purchase monies paid by purchasers of residential units &[and parking spaces] in the (Phase/Development to which the Modified Consent Conditions apply will be held by my firm as stakeholder and will not be released except in accordance with the terms and conditions of the ASP and the Modified Consent Conditions;

	
	
(b)(i)
my firm undertakes that we will check the terms and conditions of all signed preliminary agreements for sale and purchase (“PASP”) in respect of the residential units &[and parking spaces] which have been sold and for which we are instructed by the purchaser to prepare the ASP and will satisfy ourselves that the terms and conditions of the PASP do not breach any of the Modified Consent Conditions;

(ii) my firm will not act for either party in the sale of any residential units &[and parking spaces] in respect of which the terms and conditions of the PASP are in breach of the Modified Consent Conditions and my firm will immediately notify LACO of any such breach with details of the residential units &[and parking spaces] concerned;

(iii) my firm acknowledges that any breach of the Modified Consent Conditions apparent on the face of any PASP will immediately act as a suspension of the Consent for the whole of the (Phase/Development and my firm will immediately inform the Owner that no further sales of residential units &[and parking spaces] in the (Phase/Development shall take place until the Director of Lands has confirmed in writing that the Consent is reinstated in respect of the unsold residential units &[and parking spaces]; and

	
	
(c)
my firm has received confirmation from the Owner that the sales brochure for the (Phase/Development *has been/will be revised so as to comply with the Modified Consent Conditions and will be made available to the general public pursuant to the Modified Consent Conditions.

	
	(6)

I acknowledge that the reports to be provided to the relevant parties pursuant to paragraph () of the Declaration will have to be in the revised form prescribed under the Modified Consent Conditions and be forwarded to them on or before the 15th day of each succeeding calendar month:
(a) until the issue by the Director of Lands of the consent to assign in respect of the (Phase/Development; or
(b) if no consent to assign has been issued, until the issue by the Director of Lands of a certificate of compliance in respect of the Development and the issue of a certificate by the Authorized Person to the Director of Lands confirming that the fittings, finishes and appliances of those residential units in the (Phase/Development which have been sold under the Consent will be incorporated in accordance with the terms and conditions of the agreements for sale and purchase entered into by the Owner,

at which time a final report covering the period from the end of the last calendar month to either (a) or (b) of this paragraph will be submitted within 15 days of either (a) or (b) of this paragraph.

	
	(7)

I confirm that my firm has advised the Authorized Person that the Authorized Person will have to provide on a quarterly basis to LACO and copy to *[the Mortgagee,] the Vendor and my firm certificates in the revised form prescribed under the Modified Consent Conditions and that the quarterly certificates will have to be forwarded to the relevant parties on or before the 15th day of the month following the quarter until such time specified in either (a) or (b) of paragraph (6) of this declaration.

	
	And I make this solemn declaration conscientiously believing the same to be true and by virtue of the Oaths and Declarations Ordinance.

	
	DECLARED by
)

)

)

)

	
	

	
	
	Before me,

IN THE MATTER of [insert lot number of land]

and

IN THE MATTER of the Oaths and Declarations Ordinance

S U P P L E M E N T A L

S T A T U T O R Y

D E C L A R A T I O N

REGISTERED in the Land Registry by

Memorial No. [

]

on [

]

for Land Registrar

*
Delete as appropriate.
&
Applicable for sale of parking spaces constituting separate units only. Delete if all the parking spaces form parts of the residential units.

(
For phased development (within the meaning of the Residential Properties (First-hand Sales) Ordinance) only. Delete as appropriate.
(
Delete “Development” for phased development (within the meaning of the Residential Properties (First-hand Sales) Ordinance). Otherwise delete “Phase”.

Annex II

PAGE
3

