

HERITAGE MAX REALTECH PVT. LTD.

10th Floor, Tower-D, Global Business Park, M. G. Road, Gurugram-122 002, INDIA

T: +91 8151806000, E: info@elevate.in, W: www.elevate.in

HARERA Rea. No.: 27 of 2021

INVESTMENT MANAGER

PLANS & SPECIFICATIONS

LIFESTYLE CRAFTED FOR MODERN COMFORTS AND DESIGNED WITH AN ARTIST'S VISION

An oasis of serenity inspired by your desires, your dreams,
your moods, your life. A modern design that combines
contemporary architecture with indulgent comforts. Living spaces finely created
by the best in the world to surround you with
a sense of tranquility.

SECTOR-59 GOLF COURSE EXTENSION ROAD GURUGRAM

Elevate aims to be a true oasis in every sense. Here, residents will experience all the modern facilities with majestic views of the Aravallis in the south and serene greens in the north.

Map not to scale. The map is not necessarily accurate to the surveying or engineering standards. The map shown here is for illustration purposes only. It does not represent the ground survey and represents only the approximate relative location and boundaries. The location map depicts an indicative and selective representation of certain key developments around the Project. However, the Developer makes no representation regarding continuity / existence of these developments / landmarks going forward. Further, the driving time indicated is tentative and actual time may vary, depending upon traffic and other conditions.

MASTER PLAN

- 1. Entry
- 2. Exit
- 3. Ramp to/from Basement
- 4. Service Ramp
- 5. Rotonda Drop Off
- 6. Social Club
- 7. Central Water Spine
- 8. Waterfall
- 9. Active Club with Swimming Pool
- 10. The Arcade
- 11. Jogging/Walking Track
- 12. Flood-lit Football Field
- 13. Tennis Court
- 14. Kid's Play Area
- 15. Pet Park
- 16. Green Canopy
- 17. Amphitheatre
- 18. Separate Entry/Exit for EWS
- 19. Social Housing (EWS)
- 20. Retail & Banquet

The Project (Towers D & E along with listed amenities and facilities) being developed on land admeasuring 2.96875 acres forms part of the Group Housing Complex duly approved vide License Nos. 16 & 28 of 2008 and License No. 44 of 2011. The Master Plan is as per the revised Building Plans which were approved by the Office of the Director General, Town & Country Planning Department, Haryana vide DGTCP office memo No. ZP-409 /SD (DK) / 2019 / 10517 dated 25th April 2019. The Project has been registered with Haryana RERA (Gurugram) vide registration number 27 of 2021 and the details of the Project are available on the website www.haryanarera.gov.in under registered projects. All the approvals can also be verified in the office of the Developer. The Developer reserves the right to get the approved Building Plans revised at any stage till the completion of the Project in accordance with the applicable laws.

TYPICAL FLOOR PLAN OF TOWER - D

This does not constitute a legal offer. All areas and dimensions are tentative and subject to change till the final completion of the Project as permissible under applicable laws. This brochure contains artistic impressions and no warranty is expressly or impliedly given that the completed development of the Project will comply in any degree with such artists impression as depicted. All layouts, plans, specifications, dimensions, designs, measurements and locations are indicative, not to scale and are subject to change as may be decided by the Developer or the competent authority. For further details, please refer the Agreement for Sale. Soft furnishings, cupboards, furniture and gadgets, etc. are not part of the offering and are only indicative in nature and are only for the purpose of illustrating/indicating a conceived layout and do not form part of the standard specification/amenities/services to be provided.

TYPICAL FLOOR PLAN OF TOWER - E

This does not constitute a legal offer. All areas and dimensions are tentative and subject to change till the final completion of the Project as permissible under applicable laws. This brochure contains artistic impressions and no warranty is expressly or impliedly given that the completed development of the Project will comply in any degree with such artist's impression as depicted. All layouts, plans, specifications, dimensions, designs, measurements and locations are indicative, not to scale and are subject to change as may be decided by the Developer or the competent authority. For further details, please refer the Agreement for Sale. Soft furnishings, cupboards, furniture and gadgets, etc. are not part of the offering and are only indicative in nature and are only for the purpose of illustrating/indicating a conceived layout and do not form part of the standard specification/amenities/services to be provided.

TYPE 3A (3BHK)

Carpet Area: 1159 sq. ft. / 107.68 sq. mtr. Balcony Area: 222 sq. ft. / 20.63 sq. mtr.

This does not constitute a legal offer. All areas and dimensions are tentative and subject to change till the final completion of the Project as permissible under applicable laws. This brochure contains artistic impressions and no warranty is expressly or impliedly given that the completed development of the Project will comply in any degree with such artist's impression as depicted. All layouts, plans, specifications, dimensions, designs, measurements and locations are indicative, not to scale and are subject to change as may be decided by the Developer or the competent authority. For further details, please refer the Agreement for Sale. Soft furnishings, cupboards, furniture and gadgets, etc. are not part of the offering and are only indicative in nature and are only for the purpose of illustrating/indicating a conceived layout and do not form part of the standard specification/amenities/services to be provided. The above mentioned sizes are for a typical floor plan, first floor sizes may vary.

TYPE 3B (3BHK + POWDER)

Carpet Area: 1274 sq. ft. / 118.33 sq. mtr. Balcony Area: 230 sq. ft. / 21.32 sq. mtr.

This does not constitute a legal offer. All areas and dimensions are tentative and subject to change till the final completion of the Project as permissible under applicable laws. This brochure contains artistic impressions and no warranty is expressly or impliedly given that the completed development of the Project will comply in any degree with such artist's impression as depicted. All layouts, plans, specifications, dimensions, designs, measurements and locations are indicative, not to scale and are subject to change as may be decided by the Developer or the competent authority. For further details, please refer the Agreement for Sale. Soft furnishings, cupboards, furniture and gadgets, etc. are not part of the offering and are only indicative in nature and are only for the purpose of illustrating/indicating a conceived layout and do not form part of the standard specification/amenities/services to be provided. The above mentioned sizes are for a typical floor plan, first floor sizes may vary.

TYPE 3C (3BHK + LOUNGE)

Carpet Area: 1432 sq. ft. / 133.03 sq. mtr. Balcony Area: 303 sq. ft. / 28.13 sq. mtr.

1 sq mtr = 10.764 sq ft

KEY PLAN

This does not constitute a legal offer. All areas and dimensions are tentative and subject to change till the final completion of the Project as permissible under applicable laws. This brochure contains artistic impressions and no warranty is expressly or impliedly given that the completed development of the Project will comply in any degree with such artists impression as depicted. All layouts, plans, specifications, dimensions, designs, measurements and locations are indicative, not to scale and are subject to change as may be decided by the Developer or the competent authority. For further details, please refer the Agreement for Sale. Soft furnishings, cupboards, furniture and gadgets, etc. are not part of the offering and are only indicative in nature and are only for the purpose of illustrating/indicating a conceived layout and do not form part of the standard specification/amenities/services to be provided. The above mentioned sizes are for a typical floor plan, first floor sizes may vary.

LIVING ROOM

Three side open apartments allow for maximum light and cross ventilation.

The L shaped glazing with 8'6" high corner window and sliding doors provide for best views.

Large balconies are an extension of the living room that allows outdoor living during good weather.

This brochure contains artistic impressions and no warranty is expressly or impliedly given that the completed development of the Project will comply in any degree with such artists impression as depicted. Soft furnishings, cupboards, furniture and gadgets, etc. are not part of the offering and are only indicative in nature and are only for the purpose of illustrating/indicating a conceived layout and do not form part of the standard specification/amenities/services to be provided.

SERVICE CORE (B2)

The Service Ramp is directly connected to the lower basement with loading/unloading docks for each tower.

These service entrances from the loading dock connect to the service lobby and the service elevator.

There is a garbage chute on each floor with collection room in lower basement.

This does not constitute a legal offer. All areas and dimensions are tentative and subject to change till the final completion of the Project as permissible under applicable laws. This brochure contains artistic impressions and no warranty is expressly or impliedly given that the completed development of the Project will comply in any degree with such artist's impression as depicted. All layouts, plans, specifications, dimensions, designs, measurements and locations are indicative, not to scale and are subject to change as may be decided by the Developer or the competent authority. For further details, please refer the Agreement for Sale. Soft furnishings, cupboards, furniture and gadgets, etc. are not part of the offering and are only indicative in nature and are only for the purpose of illustrating/indicating a conceived layout and do not form part of the standard specification/amenities/services to be provided.

NATURALLY LIT BASEMENTS

Enjoy the unique and uplifting basement parking experience with beautifully landscaped, triple height light wells that enhance the aesthetics, natural light and ventilation.

This brochure contains artistic impressions and no warranty is expressly or impliedly given that the completed development of the Project will comply in any degree with such artist's impression as depicted. Soft furnishings, cupboards, furniture and gadgets, etc. are not part of the offering and are only indicative in nature and are only for the purpose of illustrating/indicating a conceived layout and do not form part of the standard specification/amenities/services to be provided.

SPECIFICATIONS

LIVING/ DINING / STUDY/ FOYER / FAMILY LOUNGE		
Floor	Imported Marble	
Walls	Acrylic Emulsion Paint finish on POP Punning / Gypsum	
Ceiling	Acrylic Emulsion Paint on POP Punning with Gypsum False Ceiling (extent as per design only).	
MASTER BED ROOM / DRESS ROOM		
Floor	Laminated Wooden Flooring	
Walls	Acrylic Emulsion Paint Finish	
Ceiling	Acrylic Emulsion Paint on POP Punning with Gypsum False Ceiling (extent as per design only).	
MASTER TOILET / OTHER TOILETS		
Floor	Marble / Premium Quality Tiles	
Walls	Marble / Premium Quality Tiles / Mirror	
Ceiling	Acrylic Emulsion Paint on Ceiling / False Ceiling (extent as per design only)	
Counters	Marble / Granite / Synthetic Stone	
Fixtures	Tower Rail, Toilet Paper Holder, Robe Hooks of standard make	
Sanitaryware / CP Fittings	Single Lever CP Fittings, Health Faucet, Wash Basin & EWC of standard make	
BEDROOMS		
Floor	Laminated Wooden Flooring	
Walls	Acrylic Emulsion Paint Finish	
Ceiling	Acrylic Emulsion Paint on POP Punning with Gypsum False Ceiling (extent as per design only)	
DOORS		
Main Door	Polished Solid Core Moulded Skin Door / Flush Doors	
Internal Doors	Polish Moulded Skin Doors / Flush Doors	

KITCHEN	
Floor	Marble / Premium Quality Tiles
Walls	Premium Quality Tiles 2'-0" above Counters & Acrylic Emulsion Paint
Ceiling	Acrylic Emulsion Paint on Ceiling / False Ceiling (extent as per design only)
Counters	Marble / Granite / Synthetic Stone
Fixtures	Premium Quality of CP Fittings, Sink with Drain Board
Kitchen Appliances	Modular Kitchen with Hob & Chimney
UTILITY ROOM / UTILITY BALCONY / TOILET	
Floor	Tiles of Standard Make
Walls & Ceiling	Oil Bound Paint Finish
Toilet	Anti Skid Floor & Tiles on the Walls with conventional CP Fittings & Sanitaryware
Balcony	Anti Skid Tiled Floor & Tiles / GRC Jaali (extent as per design) on the Walls
EXTERNAL GLAZING	
Windows / Glazing	Energy Efficient Double Glass, Tinted / Reflective / Clear Glass with UPVC Frames in all habitable areas. Single Pinhead / Tinted / Clear Glass in all Toilets & Utility Rooms
COMMON FACILITIES	
Project	FRLSH Wiring in the Apartment
	CCTV in Lift Lobby, Lift, Basement and Misc. Entrance and Exits
	Access Control / Biometric at Boom Barrier and Tower Lobby Entry
	Movement Lighting Sensors in Basement
	Fire Survival Cables for Basement Ventilation Fans
	High Speed Lifts 2.5 mtr per second in all Towers
	VRV Units for Air-Conditioning of all Apartments

This does not constitute a legal offer. All specifications are tentative and subject to change till the final completion of the Project as permissible under applicable law. This brochure contains artistic impressions and no warranty is expressly or impliedly given that the completed development will comply in any degree with such artist's impression as depicted. All layouts, plans, specifications, dimensions, designs, measurements and locations are indicative, not to scale and are subject to change as may be decided by the Developer or the competent authority. Soft furnishings, cupboards, furniture and gadgets are not part of the offering and are only indicative in nature and are only for the purpose of illustrating / indicating a conceived layout and do not form part of the standard specification/amenities/services to be provided.

