

Application and reservation form for
a 3-4 KW domestic Keshe power generator

Applicant/Purchaser:

Name of the purchaser:

Family name of the purchaser:

Address where the unit to be placed:

Street :

House No:

City:

Area code number:

Country:

Telephone number of the purchaser:

Mobile telephonenumber:

Fixed telephonenumber:

I Mr/Mrsof above mention address agree to purchase one unit of 3-4 KW Keshe power generator from the Stichting the Keshe Foundation (Holland) at the cost of 5.000 (five thousand) euros.

1. I can accept the delivery of the power generator by end of 2012 within the 4 weeks of notice from the Foundation.
2. I accept to pay for the transport cost or shipping of the system.
3. I accept to pay all customs and duties for my unit to my government.
4. I agree to pay an annual fee of 100 (one hundred) euros to the Foundation for maintenance and cover of the use of this power generator.

5. I am prepared to pay a 500 (five hundred) euros returnable deposit to the Foundation for the reservation of the supply of the unit.

6. I agree that the 3-4 KW Keshe power generator will be activated at my address mentioned above, and will stay on that address.

7. Stichting The Keshe Foundation will guaranty the delivery of the 3-4 KW AC /DC power generator to the above mentioned name and address on the condition that the unit will stay at the above motioned address.

8. The purchaser give undertaking not to sale the surpluses power to a community or power generating origination or any other address beyond the boundary of the given premises. In doing so the agreement with The Keshe Foundation will become nullified and the system has to be returned to the The Keshe Foundation.

9. In cases of sale of supply to a third party the purchaser agrees to pre-ask in writing The Keshe Foundation for authorization and the purchaser agrees to share the proceeds from the sale of energy with The Keshe Foundation in Holland or the Keshe Foundation in their country on a 50% share bases.

That said 50% share can be used for the purpose of Stichting The Keshe Foundation' for heath and education in that country of the generation of power only.

Please after singeing this form scan the form and send a copy by email to mtkeshe@keshefoundation.com of your order and of your payment of the deposit and receipt number and the name of applicant, that the mutual agreement can be forwarded to you.

Date: .../.../2011 (day/month/year)

Signatory:

.....
Signature of the Purchaser
Done in the Locality of

Acceptance of payment by the foundation

Payments are considered accepted after the letter/email of confirmation and after the mutual

signing of the related agreement with Stichting The Keshe Foundation

The bank details of the Foundation and its registered address.

The account name: Stichting The Keshe Foundation.

The bank : ABN AMRO

A/c number : 48 63 67 169

IBAN NL66 ABNA 0486 3671 69

BIC ABNA NL2A

Beneficiary: Stichting The Keshe Foundation

Registered office: Jubileumplein 3, NL-6161SR Geleen

The Netherlands.

The company registered number or KvK: 14089728, Netherlands