

THE KARNATAKA APARTMENT OWNERSHIP ACT, 1972.**ARRANGEMENT OF SECTIONS**Statement of Objects and Reasons:

Sections:

1. [Short title, extent and commencement.](#)
2. [Application of the Act.](#)
3. [Definitions.](#)
4. [Status of apartments.](#)
5. [Ownership of apartments.](#)
6. [Common areas and facilities.](#)
7. [Compliance with covenants, bye-laws and administrative provisions.](#)
8. [Certain work prohibited.](#)
9. [Encumbrances against apartments; removable from, encumbrances, effect of part payment.](#)
10. [Common profits and expenses.](#)
11. [Contents of Declaration.](#)
12. [Contents of Deeds of Apartments.](#)
13. [Declarations, Deeds of Apartments and copies of floor plans to be registered.](#)
14. [Removal from provisions of this Act.](#)
15. [Removal no bar to subsequent resubmission of property to this Act.](#)
16. [Bye-laws and their contents](#)
17. [Waiver of use of common areas and facilities; Abandonment of apartment.](#)
18. [Separate assessment.](#)
19. [Charge on property for common expenses.](#)
20. [Joint and several liability of vendor, etc. for unpaid common expenses.](#)
21. [Insurance.](#)
22. [Disposition of property; destruction or damage.](#)
23. [Action.](#)
24. [Act to be binding on apartment owners, tenants etc.](#)
25. [Power to make rules.](#)
26. [Removal of doubt.](#)
27. [Severability.](#)

* * * * *

STATEMENT OF OBJECTS AND REASONS

Act 17 of 1973.- Consequent upon the shortage of lands in urban areas, the majority of the citizens of urban areas of the State cannot think in terms of owning houses on individual basis. Though there is a tendency to construct multi-storeyed flats, apartments and the like on ownership basis, intending persons cannot purchase flats, tenements, or apartments in multi-storied building as they will not have a marketable title thereto and cannot obtain any loan by mortgaging such flats, tenements, etc. Consequently tenements constructed by the Housing Board for example cannot be sold to the tenants who cannot raise any loan on the security of

such tenements with the result that an enormous amount of capital will be locked up, which can be utilised for new constructions to meet the increasing demands for housing. It is, therefore, considered expedient that each apartment should for all purposes constitute a heritable and transferable immovable property, and that suitable legislation should provide for all matters connected therewith. It is felt that such a measure will not only enable many a person to own his apartment but it will at the same time enable institutions like Housing Boards to utilise their locked up capital in the construction of new buildings. The following notes on clauses explain the important provisions in the Bill.

Clause 2- By this clause, the provisions of the Act are made applicable only to property, the sole owner or all of the owners of which submit the same to the provisions of the Act by duly executing a Declaration as provided in the Act.

Clause 4- Under this clause, each apartment together with its undivided interest in the common areas and facilities appurtenant to such apartment is constituted for all purposes a heritable and transferable immovable property.

Clause 5- By this clause, the owner of each apartment is given exclusive ownership and possession of his apartment and he is required to execute a Declaration that he submits his apartment to the provisions of the Act and a Deed of Apartment in relation to his apartment;

Clause 6- This clause specifies the common areas and facilities to which each apartment owner shall be entitled, and prohibits an apartment owner from bringing any action for partition or division of any part of such common areas, unless the property has been removed from the provisions of the Act.

The clause further provides for carrying out the work of maintenance, repair and replacement of the common areas and facilities as provided in the bye-laws.

Clause 7- This clause puts an obligation on each apartment owner to comply strictly with the bye-laws and with the administrative rules and regulations adopted pursuant thereto and with the covenants, conditions and restrictions set forth in the Declaration or in the Deed to his apartment:

Clause 8- This clause prohibits the apartment owner from doing any work which would jeopardize the soundness or safety of the property or reduce the values thereof, or from adding any material structure or excavating any additional basement or cellar without the unanimous consent of all the other apartment owners being first obtained.

Clause 9- This clause indicates to what extent encumbrances against apartments and property can arise or be created.

Clause 10- This clause provides for the sharing of the common expenses by the apartment owners.

Clause 11- This clause mentions the particulars to be included in a Declaration.

Clause 12- This clause mentions the particulars to be included in a Deed of Apartment.

Clause 13- This clause provides for the registration of Declarations, Deeds of Apartments and copies of floor plans.

Clause 14- This clause provides for the removal of property from the provisions of the Act.

Clause 15- This clause provides that removal is no bar to subsequent resubmission of property to Act.

Clause 16- This clause provides for bye-laws and their contents.

Clause 17- This clause prohibits waiver of the use of enjoyment of any common areas and facilities by apartment owners to avoid liability to contribute towards the common expenses.

Clause 18- This clause provides for separate assessment of each apartment.

Clause 19- This clause constitutes all sums assessed by the Association of Apartment Owners in respect of any apartment but unpaid, a charge on such apartment.

Clause 20- This clause provides for insuring the property against loss or damage by fire and such other hazards in certain circumstances.

Clause 22- This clause provides for disposition of property in certain circumstances.

Clause 24. - Under this clause, the Act is made binding on apartment owners, tenants of such owners, employees of owners and tenants or any other person who may in any manner use property or any part thereof submitted to the provisions of the Act.

Clause 25- This clause confers rule making power on the State Government.

Clause 26- This clause provides that the Transfer of Property Act shall apply to every apartment as they apply to any immovable property and contracts to the contrary are over-ridden.

(Published in the Karnataka Gazette Part IV -2A (Extraordinary) No. 579 dated 2-12-1972 at page 21 to 24.)

* * * *

¹[KARNATAKA]¹ ACT NO. 17 OF 1973

(First published in the ¹[Karnataka Gazette]¹, Extraordinary on the Twenty-third day of July, 1973).

THE ¹[KARNATAKA]¹ APARTMENT OWNERSHIP ACT, 1972.

(Received the assent of the President on the Fourteenth day of July, 1973)

An Act to provide for the ownership of an individual apartment in a building and to make such apartment heritable and transferable property and for matters connected therewith.

WHEREAS it is expedient to provide for the ownership of an individual apartment in a building and to make such apartment heritable and transferable property and to provide for matters connected therewith;

BE it enacted by the ¹[Karnataka]¹ State Legislature in the Twenty-third Year of the Republic of India as follows:-

1. Adapted by the Karnataka Adaptations of Laws Order, 1973 w.e.f. 01.11.1973.

1. Short title, extent and commencement.- (1) This Act may be called the ¹[Karnataka]¹ Apartment Ownership Act, 1972.

(2) It extends to the whole of the ¹[State of Karnataka]¹.

(3) It shall come into force on such ²[date]² as the State Government may, by notification in the official gazette appoint.

1. Adapted by the Karnataka Adaptations of Laws Order, 1973 w.e.f. 01.11.1973.

2. Act came into force w.e.f. 1.4.1975 by notification No. FD 28 KHB 75, dated 6.3.1975.

2. Application of the Act.- This Act applies only to property the sole owner or all of the owners of which submit the same to the provisions of this Act by duly executing and registering a Declaration as hereinafter provided:

Provided that, no property shall be submitted to the provisions of this Act, unless it is mainly used, or proposed to be used for residential purposes.

3. Definitions.- In this Act, unless the context otherwise requires,-

(a) "apartment" means a part of the property intended for any type of independent use, including one or more rooms or enclosed spaces located on one or more floors (or part or parts thereof) in a building, intended to be used for residential purposes and with a direct exit to a public street, road or highway or to a common area leading to such street, road, or highway;

(b) "apartment owner" means the person or persons owning an apartment and an undivided interest in the common areas and facilities in the percentage specified and established in the Declaration;

(c) "apartment number" means the number, letter, or combination thereof designating the apartment in the Declaration;

(d) "association of apartment owners" means all of the apartment owners acting as a group in accordance with the bye-laws and Declaration.

(e) "building" means a building containing four or more apartments, or two or more buildings, each containing two or more apartments, with a total of four or more apartments for all such buildings, and comprising a part of the property;

(f) “common areas and facilities” unless otherwise provided in the Declaration or lawful amendments thereto, means,-

- (1) the land on which the building is located;
- (2) the foundations, columns, girders, beams, supports, main walls, roofs, halls, corridors, lobbies, stairs, stairways, fire-escapes, entrances and exits of the building;
- (3) the basements, cellars, yards, gardens, parking areas and storage spaces;
- (4) the premises for the lodging of janitors or persons employed for the management of the property;
- (5) installations of central services, such as power, light, gas, hot and cold water, heating, refrigeration, air-conditioning and incinerating;
- (6) the elevators, tanks, pumps, motors, fans, compressors, ducts and in general all apparatus and installations existing for common use;
- (7) such community and commercial facilities as may be provided for in the Declaration; and
- (8) all other parts of the property necessary or convenient to its existence, maintenance and safety, or normally in common use;

(g) “common expenses” means,-

- (1) all sums lawfully assessed against the apartment owners by the Association of Apartment Owners,
- (2) expenses of administration, maintenance, repair or replacement of the common areas and facilities;
- (3) expenses agreed upon as common expenses by the bye-laws;
- (4) expenses declared as common expenses by the provisions of this Act or by the Declaration or the bye-laws:

(h) “common profits” means the balance of all income, rents, profits and revenues from the common areas and facilities remaining after the deduction of the common expenses;

(i) “competent authority” means in relation to building constructed or to be constructed by the Housing Board, the Secretary of the Housing Board and in any other case, the Registrar of Co-operative Societies as defined in the Karnataka Co-operative Societies Act, 1959;

(j) “Declaration” means the instrument by which the property is submitted to the provisions of this Act, as hereinafter provided, and such Declaration as from time to time may be lawfully amended;

(k) “Housing Board” means the Housing Board constituted under the Karnataka Housing Board Act, 1962 (Karnataka Act 10 of 1963);

(l) “joint family” means an undivided Hindu family and in the case of other persons, a group or unit, the members of which are by custom joint in possession or residence;

(m) “limited common areas and facilities” means those common areas and facilities designated in the Declaration as reserved for use of certain apartment or apartments to the exclusion of the other apartments;

(n) "majority" or "majority of apartment owners" means the apartment owners with fifty-one per cent or more of the votes in accordance with the percentages assigned in the Declaration to the apartments for voting purposes;

(o) "person" includes a joint family ;

(p) "prescribed" means prescribed by rules made under this Act;

(q) "property" means the land, the building, all improvements and structures thereon, all owned in freehold or held on lease or as occupant under any law relating to land revenue and all easements, rights and appurtenances belonging thereto, and all articles of personal property intended for use in connection therewith, which have been, or are intended to be submitted to the provisions of this Act.

4. Status of apartments.- Each apartment, together with its undivided interest in the common areas and facilities appurtenant to such apartment, shall for all purposes constitute heritable and transferable immovable property within the meaning of any law for the time being in force in the State: and accordingly, an apartment owner may transfer his apartment and the percentage of undivided interest in the common areas and facilities appurtenant to such apartment by way of sale, mortgage, lease, gift, exchange or in any other manner whatsoever in the same manner to the same extent and subject to the same rights, privileges, obligations, liabilities, legal proceedings and remedies as any other immovable property, or make a bequest of the same under the laws applicable to the transfer and succession of immovable property.

5. Ownership of apartments.- (1) Each apartment owner shall be entitled to the exclusive ownership and possession of his apartment.

(2) Each apartment owner shall execute a Declaration that he submits his apartment to the provisions of this Act and a Deed of Apartment in relation to his apartment in the manner prescribed for the purpose.

6. Common areas and facilities.- (1) Each apartment owner shall be entitled to an undivided interest in the common areas and facilities in the percentage expressed in the Declaration. Such percentage shall be computed by taking as a basis the value of the apartment in relation to the value of the property and such percentage shall reflect limited common areas and facilities.

(2) The percentage of the undivided interest of each apartment owner in the common areas and facilities as expressed in the Declaration shall have permanent character, and shall not be altered without the consent of all of the apartment owners expressed in an amended Declaration duly executed and registered as provided in this Act. The percentage of the undivided interest in the common areas and facilities shall not be separated from the apartment to which it appertains, and shall be deemed to be conveyed or encumbered with the apartment even though such interest is not expressly mentioned in the conveyance or other instrument.

(3) The common areas and facilities shall remain undivided and no apartment owner or any other person shall bring any action for partition or division of any part thereof, unless the property has been removed from the provisions of this Act as provided in sections 14 and 22. Any covenant to the contrary shall be null and void.

(4) Each apartment owner may use the common areas and facilities in accordance with the purpose for which they are intended without hindering or encroaching upon the lawful rights of the other apartment owners.

(5) The necessary work of maintenance, repair and replacement of the common areas and facilities and the making of any additions or improvements thereto shall be carried out only as provided herein and in the bye-laws.

(6) The Association of Apartment Owners shall have the irrevocable right, to be exercised by the Manager or Board of Managers, to have access to each apartment from time to time during reasonable hours as may be necessary for the maintenance, repair and replacement of any of the common areas and facilities therein or accessible therefrom, or for making emergency repairs therein necessary to prevent damage to the common area and facilities or to another apartment or apartments.

7. Compliance with covenants, bye-laws and administrative provisions.- Each apartment owner shall comply strictly with the bye-laws and with the administrative rules and regulations adopted pursuant thereto, as either of the same may be lawfully amended from time to time, and with the covenants, conditions and restrictions set forth in the Declaration or in the Deed to his Apartment. Failure to comply with any of the same shall be a ground for an action to recover sums due for damages or injunctive relief or both maintainable by the Manager or Board of Managers on behalf of the Association of Apartment Owners or, in a proper case by an aggrieved apartment owner.

8. Certain work prohibited.- No apartment owner shall do any work which would jeopardize the soundness or safety of the property, reduce the value thereof or impair any easement or hereditament nor may any apartment owner add any material structure or excavate any additional basement or cellar without in every such case the unanimous consent of all the other apartment owners being first obtained.

9. Encumbrances against apartments; removal from, encumbrances, effect of part payment.- (1) Subsequent to recording the Declaration as provided in this Act, and while the property remains subject to this Act, no encumbrance of any nature shall thereafter arise or be effective against the property. During such period encumbrances may arise or be created only against each apartment and the percentage of undivided interest in the common areas and facilities appurtenant to such apartment, in the same manner and under the same conditions in every respect as encumbrances may arise or be created upon or against any other separate parcel of property subject to individual ownership:

Provided that if during the period any encumbrance has arisen or been created against such apartment and the percentage of undivided interest in the common areas and facilities appurtenant to such apartment, no apartment and such percentage of undivided interest shall be partitioned or subdivided in interest:

Provided further that, no labour performed or materials furnished with the consent or at the request of an apartment owner or his agent or his contractor or sub-contractor shall be the basis for a charge or any encumbrance under the provisions of the Transfer of Property Act, 1882, against the apartment or any other property of any other apartment owner not expressly consenting to or requesting the same, except that such express consent shall be deemed to be given by the owner of any apartment in the case of emergency repairs thereto. Labour performed and material furnished for the common

areas and facilities if duly authorised by the Association of Apartment Owners, the Manager or Board of Managers in accordance with this Act, the Declaration or bye-laws, shall be deemed to be performed or furnished with the express consent of each apartment owner and shall be the basis for a charge or encumbrance under the Act aforesaid against each of the apartments and shall be subject to the provisions of sub-section (2) .

(2) In the event of a charge or any encumbrance against two or more apartments becoming effective, the apartment owners of the separate apartments may remove their apartments and the percentage of undivided interest in the common areas and facilities appurtenant to such apartments from the charge or encumbrance by payment of the fractional or proportional amounts attributable to each of the apartments affected. Such individual payment shall be computed by reference to the percentages appearing in the Declaration. Subsequent to any such payment, discharge or other satisfaction, the apartment and the percentage of undivided interest in the common areas and facilities appurtenant thereto shall thereafter be free and clear of the charge or encumbrance so paid, satisfied or discharged. Such partial payments, satisfaction or discharge shall not prevent the person having a charge or any other encumbrance from proceeding to enforce his rights against any apartment and the percentage of undivided interest in the common areas and facilities appurtenant thereto not so paid, satisfied or discharged.

10. Common profits and expenses.- The common profits of the property shall be distributed among and the common expenses shall be charged to, the apartment owners according to the percentage of the undivided interest in the common areas and facilities.

11. Contents of Declaration.- (1) The Declaration shall contain the following particulars, namely:-

(a) description of the land on which the building and improvements are or are to be located; and whether the land is freehold or leasehold;

(b) description of the building stating the number of storeys and basements, the number of apartments and the principal materials of which it is or is to be constructed;

(c) the apartment number of each apartment, and a statement of its location, approximate area, number of rooms, and immediate common area to which it has access, and any other data necessary for its proper identification;

(d) description of the common areas and facilities;

(e) description of the limited common areas and facilities, if any, stating to which apartments their use is reserved;

(f) value of the property and of each apartment, and the percentage of undivided interest in the common areas and facilities appurtenant to each apartment and its owner for all purposes, including voting; and a statement that the apartment and such percentage of undivided interest are not encumbered in any manner whatsoever on the date of the Declaration;

(g) statement of the purposes for which the building and each of the apartments are intended and restricted as to use ;

(h) the name of a person to receive service of process in the cases hereinafter provided, together with the residence or place of business of such person which shall be within the city, town or village in which the building is located:

(i) provision as to the percentage of votes by the apartment owners which shall be determinative of whether to rebuild, repair, restore, or sell the property in the event of damage or destruction of all or part of the property;

(j) any other details in connection with the property which the person executing the Declaration may seem desirable to set forth consistent with this Act: and

(k) the method by which the Declaration may be amended, consistent with the provisions of this Act.

(2) A true copy each of the Declaration and bye-laws and all amendments to the Declaration or the bye-laws shall be filed in the office of the competent authority.

12. Contents of Deeds of Apartments.- (1) Deeds of Apartments shall include the following particulars, namely:-

(a) description of the land as provided in section 11 of this Act or the post office address of the property, including in either case the book, page and date of executing the Declaration the date and serial number of its registration under the Registration Act, 1908 and the date and other reference if any, of its filing with the competent authority;

(b) the apartment number of the apartment in the Declaration and any other data necessary for its proper identification;

(c) statement of the use for which the apartment is intended and restrictions on its use, if any;

(d) the percentage of undivided interest appurtenant to the apartment in the common areas and facilities; and

(e) any further details which the parties to the Deed may deem desirable to set forth consistent with the Declaration and this Act.

(2) A true copy of every deed of Apartment shall be filed in the office of the competent authority.

13. Declarations, deeds of apartments and copies of floor plans to be registered.- (1) The Declaration and all amendments thereto and the Deed of Apartment in respect of each apartment and the floor plans of the buildings referred to in sub-section (2) shall be registered under the Registration Act, 1908.

(2) Simultaneously with the registration of the Declaration there shall be filed along with it a set of the floor plans of the building showing the layout, location, apartment numbers and dimensions of the apartments, stating the name of the building or that it has no name, and bearing the verified statement of an architect certifying that it is an accurate copy of portions of the plans of the buildings as filed with and approved by the local authority within whose jurisdiction the building is located. If such plans do not include a verified statement by such architect that such plans fully and accurately depict the layout location, apartment number and dimensions of the apartments as built, there shall be recorded prior to the first conveyance of any apartment, an amendment to the Declaration to which shall be attached a verified statement of an architect certifying that the plans theretofore filed, or being filed simultaneously with such amendment, fully and accurately depict the layout, location, apartment number and dimensions of the apartment as built.

(3) In all registration offices a book called " Register of Declarations and Deeds of Apartments under the Karnataka Apartment Ownership Act, 1972" and Index relating

thereto shall be kept. The book and the Index shall be kept in such form and shall contain such particulars as may be prescribed.

(4) It shall be the duty of every Manager or Board of Managers to send to the Sub-Registrar of the sub-district in which the property containing the apartment is situate, or if there is no Sub-Registrar for the area, to the Registrar of the district in which such property is situate, a certified copy of the Declaration and Deed of Apartment made in respect of every apartment contained in the building forming part of the property together with a memorandum containing such particulars as may be prescribed.

(5) The Sub-Registrar, or as the case may be, the Registrar shall register the Declaration along with floor plans of the building and the Deed of Apartment in the "Register of Declaration and Deeds of Apartments under the Karnataka Apartment Ownership Act, 1972" and shall also enter particulars in the Index kept under sub-section (3). Any person acquiring any apartment or any apartment owner shall be deemed to have notice of the Declaration and of the Deed of Apartment as from the date of its registration under this section.

(6) Except as provided in this section, the provisions of the Registration Act, 1908, shall *mutatis mutandis* apply to the registration of such Declarations and Deeds of Apartments, and the words and expression used in the section but not defined in this Act shall have the meaning assigned to them in the Registration Act, 1908.

14. Removal from provisions of this Act.- (1) All the apartment owners may remove a property from the provisions of this Act by an instrument to that effect duly executed:

Provided that, the holders of all charges and other encumbrances affecting any of the apartments consent thereto or agree, in either case by instruments duly executed, that their charges or encumbrances be transferred to the percentage of the undivided interest of the apartment owner in the property as hereinafter provided .

(2) Upon the removal of the property from the provisions of this Act the property shall be deemed to be owned in common by the apartment owners. The undivided interest in the property owned in common which shall apportion to each apartment owner shall be the percentage of undivided interest previously owned by such owner in the common areas and facilities.

15. Removal no bar to subsequent resubmission of property to this Act. - The removal provided for in the preceding section shall in no way bar the subsequent re-submission of the property to the provisions of this Act.

16. Bye-laws and their contents.- (1) The administration of every property shall be governed by bye-laws, a true copy of which shall be annexed to the Declaration . No modification of or amendment to the bye-law shall be valid, unless set forth in an amendment to the Declaration and such amendment is duly recorded and a copy thereof is duly filed with the competent authority.

(2) The bye-laws shall provide for the following matters, namely:-

(a) The election from among the apartment owners, of a Board of Managers, the number of persons constituting the same, and that the terms of at least one-third of the members of such Board shall expire annually; the powers and duties of the Board; the compensation, if any, of the members of the Board; the method of removal from office of

members of the Board; and whether or not the Board may engage the services of a Secretary, a Manager or Managing Agent, and specifying which of the powers and duties granted to the Board by this Act or otherwise may be delegated by the Board to either or both of them;

(b) method of calling meetings of the apartment owners; what percentage, if other than a majority of Apartment Owners, shall constitute a quorum;

(c) election of a President from among members of the Board of managers who shall preside over the meetings of such Board and of the Association of Apartment Owners;

(d) election of a Secretary who shall keep a minute book wherein resolutions shall be recorded;

(e) election of a Treasurer who shall keep the financial records and books of accounts;

(f) maintenance, repairs and replacement of the common areas and facilities and payments therefor;

(g) manner of collecting from the apartment owners their share of the common expenses;

(h) designation and removal of persons employed for the maintenance, repair and replacement of the common areas and facilities;

(i) the method of adopting and of amending administrative rules and regulations governing the details of the operation and use of the common areas and facilities;

(j) such restrictions on the requirements respecting the use and maintenance of the apartments and the use of the common areas and facilities not set forth in the Declaration, as are designed to prevent unreasonable interference with the use of their respective apartments and of the common areas and facilities by the several apartment owners; and

(k) the percentage of the votes required to amend the bye-laws.

(3) The bye-laws may also provide for the following matters namely:-

(a) subject to the provisions of this Act, provision for regulating transfer or partition of any apartment and percentage of undivided interest in the common areas and facilities appurtenant to such apartment, subject to such terms and conditions as may be specified in the bye-laws:

(b) provisions enabling the Board of Managers to retain certain areas of the building and lease to non-residents for commercial purposes and for distribution of resulting proceeds to the apartment owners as income or application thereof in reduction of their common charges for maintaining the building; and

(c) any other provisions, not inconsistent with the provisions of this Act, relating to the audit and accounts and administration of the property and annual and special general meetings, annual report and the like.

17. Waiver of use of common areas and facilities; Abandonment of apartment.-

No apartment owner may exempt himself from liability for his contribution towards the common expenses by waiver of the use or enjoyment of any of the common areas and facilities, or by abandonment of his apartment.

18. Separate assessment.- Notwithstanding anything to the contrary contained in any law relating to local authorities, each apartment and its percentage of undivided interest in the common areas and facilities appurtenant to such apartment (being an apartment submitted to the provisions of this Act) shall be deemed to be separate property for the purpose of assessment to tax on lands and buildings leviable under such law and shall be assessed and taxed, accordingly; and for this purpose, a local authority shall make all suitable rules to carry out the provisions of this section. Neither the building, the property nor any of the common areas and facilities shall be deemed to be separate property for the purposes of the levy of such tax.

19. Charge on property for common expenses.- All sums assessed by the Association of Apartment owners but unpaid for the share of common expenses chargeable to any apartment shall constitute a charge on such apartment prior to all other charges, except only (i) charge if any on the apartment for payment of Government and Municipal taxes and (ii) all sums unpaid on a first mortgage of the apartment.

20. Joint and several liability of vendor, etc, for unpaid common expenses.- (1) Upon the sale of an apartment, the purchaser of the apartment shall be jointly and severally liable with the vendor for all unpaid assessments against the latter for his share of the common expenses upto the time of the sale without prejudice to the purchaser's or grantee's right to recover from the vendor the amount paid by the purchaser or grantee therefor.

(2) A purchaser referred to in sub-section (1) shall be entitled to a statement from the Secretary or Board of Managers, setting forth the amount of the unpaid assessment against the vendor and such purchaser or grantee shall not be liable for, nor shall the apartment sold be subject to a charge for any unpaid share of common expenses against such apartment accrued prior to such sale or bequest in excess of the amount therein set forth.

21. Insurance.- (1) The Manager or Board of Managers, if required by the Declaration or the bye-laws or by a majority of the apartment owners, or at the request of a mortgagee having a first mortgage covering an apartment, shall have the authority to, and shall obtain insurance for the property against loss or damage by fire and such other hazards under such terms and for such amounts as shall be required, or requested.

(2) Insurance referred to in sub-section (1) shall be written in the name of the Manager or of the Board of Managers of the Association of the Apartment Owners as trustee for each of the apartment owners in the percentages established in the Declaration.

(3) Premiums in respect of insurance referred to in sub-section (1) shall be common expenses and such insurance shall be without prejudice to the right of each apartment owner to insure his own apartment for his benefit.

22. Disposition of property; destruction or damage.- If within sixty days of the date of damage or destruction to all or part of the property, it is not determined by the Association of Apartment Owners to repair, reconstruct or rebuild, then and in that event,-

(a) the property shall be deemed to be owned in common by the apartment owners;

(b) the undivided interest in the property owned in common which shall appertain to each apartment owner shall be the percentage of the undivided interest previously owned by such owner in the common areas and facilities : (c) any encumbrances affecting any of the apartments shall be deemed to be transferred in accordance with the existing priority to the percentage of the undivided interest of the apartment owner in the property as provided herein:

(d) the property shall be subject to an action for partition at the suit of any apartment owner, in which event the net proceeds of sale together with the net proceeds of the insurance on the property, if any, shall be considered as one fund and shall be divided among all the apartment owners in percentage equal to the percentage of undivided interest owned by each owner in the property after first paying out all the respective shares of the apartment owners to the extent sufficient for the purpose and all charges on the undivided interest in the property owned by each apartment owner.

23. Action.- Without limiting the rights of any apartment owner, actions may be brought by the Manager or Board of Managers, in either case in the discretion of the Board of Managers, on behalf of two or more of the apartment owners as their respective interest may appear with respect to any cause of action relating to the common areas and facilities or more than one apartment. Service of process on two or more apartment owners in any action relating to the common areas and facilities or more than one apartment may be made on the person designated in the Declaration to receive service of process.

24. Act to be binding on apartment owners, tenants etc.- (1) All apartment owners, tenants of such owners, employees of owners and tenants, or any other person that may in any manner use property or any part thereof submitted to the provisions of this Act shall be subject to this Act and to the Declaration and the bye-laws of the Association of Apartment Owners adopted pursuant to the provisions of this Act.

(2) All agreements, decisions and determinations law-fully made by the Association of Apartment Owners in accordance with the voting percentages established under this Act, Declaration or bye-laws, shall be deemed to be binding on all apartment owners.

25. Power to make rules- (1) The State Government may, subject to the condition of previous publication, by notification in the official Gazette, make rules for carrying into effect the provisions of this Act.

(2) Every rule made under this Act shall be laid as soon as may be after it is made before each House of the State Legislature while it is in session for a total period of thirty days which may be comprised in one session or in two or more successive sessions, and if , before the expiry of the session immediately following the sessions aforesaid both Houses agree in making any modification in the rule or both Houses agree that the rule should not be made, the rule shall from the date on which the modification or annulment is notified by the State Government in the official Gazette have effect only in such modified form or be of no effect, as the case may be; so however, that any such modification or annulment shall be without prejudice to the validity of anything previously done under that rule.

26. Removal of doubt.- For the removal of doubt, it is hereby declared that the provisions of the Transfer of Property Act, 1882, shall in so far as they are not inconsistent with the provisions of this Act, apply to every apartment together with its

undivided interest in the common areas and facilities appurtenant to such apartment as those provisions apply in relation to any immovable property, and the provisions of this Act shall take effect, notwithstanding anything to the contrary contained in any contract.

27. Severability.- If any provision of this Act or any section, sentence, clause, phrase, or word, or application thereof in any circumstances is held invalid, the validity of the remainder of this Act and of the application of any such provision, section, sentence, clause, phrase, or word, in any other circumstances shall not be affected thereby.

NOTIFICATION

Bangalore, dated 6th March 1975 [No. FD 28 KHB 75]

S.O.752.- In exercise of the powers conferred by sub-section (3) of section 1 of the Karnataka Apartment Ownership Act, 1972 (Karnataka Act No. 17 of 1973), the Government of Karnataka hereby appoints the first day of April, 1975 as the date on which the said Act shall come into force.

By Order and in the name of the Governor of Karnataka,

K.S. RASHEED,
Under Secretary to Government,
Finance Department (Housing).

(Published in the Karnataka Gazette (Extraordinary) Part IV 2-C (ii) dated 10-3-1975 No. 605.)

* * * * *

The Karnataka Apartment Ownership Act, 1972 (Karnataka Act 17 of 1973) has been amended by the following Acts, namely:-

Amendments (Chronological)

Sl.No.	Act No. and year	Sections amended	Remarks
1.	17 of 1973	-	1.4.1975 FD 28 KHB 75 dated 6.3.1975
2.	KAL Order 1973	-	1.11.1973

Amendments (Section-wise)

Sections	Act No. and year	Remarks
Title, Preamble	KAL Order 1973	w.e.f. 1.11.1973
1(1)(2)	KAL Order 1973	w.e.f. 1.11.1973