

SECTOR 102 / 102 A, DWARKA EXPRESSWAY, GURUGRAM

DISCLAIMER: HARERA No. 37/170/171 of 2017 are available on <https://haryanarera.gov.in/>

Adani Realty is one of the youngest arms of India's top infrastructure and development conglomerate - Adani Group. With a commitment to getting India at par with the most advanced countries around the world, we have begun development in India's most promising cities; integrating the finest design aesthetics with cutting edge construction technology.

The company till now has developed close to 13 lakh sq. mtrs. (saleable area) and has close to 7 lakh sq. mtrs. (saleable area) of real estate space under development which includes residential, commercial and social club projects across Ahmedabad, Mumbai, Pune & Gurugram.

The M2K Group is a leading Indian business organization with significant presence across diverse industries. In a very short span of time the Group has ventured in the sunrise sectors such as Biotechnology, Infrastructure, Real Estate, Multiplexes and Defense & Aviation and achieved significant success.

M2K has already enriched the National Capital landscape with some of the best multiplexes and outstanding housing projects. With such an impressive portfolio of achievements, M2K is all perfectly positioned to create new hallmarks of distinction.

LOCATION MAP

Sultanpur Bird Sanctuary

OYSTER GRANDÉ

Map not to scale

Disclaimer: Map not to scale. The map is not necessarily accurate to 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. The Developer makes no representation regarding continuity/existence of these developments/landmarks going forward.

KEY PLAN

LEGENDS

- | | | |
|------------------|--------------------|---------------------|
| 1 ENTRANCE COURT | 5 BASKETBALL COURT | 9 LAP POOL |
| 2 DROP OFF AREA | 6 BADMINTON COURT | 10 KIDS POOL |
| 3 PARKING | 7 CRICKET PITCH | 11 JACUZZI |
| 4 TENNIS COURT | 8 KIDS' PLAY AREA | 12 SCULPTURE GARDEN |
| | | 13 NURSERY SCHOOL |

The "Oyster Grande" being developed in phases on plot of land admeasuring 19,238 acres under License No. 29 and 30 of 2012 dated 10.04.2012 issued by Director, Town and Country Planning Department, Chandigarh. The Building Plan of the Project including Platinum Tower is approved by DGTCP vide office Memo No. ZP/797/JD/(BS)/2012/20300 dated 10.10.2012. The said Project is registered with RERA Authority, Gurugram vide Registration Certificate No. 37 of 2017 dated 10.08.2017, 170 dated 29.08.2017 and 171 dated 29.08.2017 and the details of the same are available on the website www.haryanarera.gov.in. All required approvals/permission as granted by statutory authorities for the said Project can be verified/inspected at the office of Promoter with Prior appointment.

PROJECT DETAILS

UNIT

3 BHK

3 BHK + Servant Room

3 BHK + Study + Servant Room

3 BHK + Powder Room + Servant Room

4 BHK + Powder Room + Servant Room

4 BHK + Family Lounge + Powder Room
+ Servant Room

4 BHK Penthouse

5 BHK Penthouse

TOWER

D & E (G+21 Floors)

A, C & F (G+21 Floors)

B (G+21 Floors)

J (G+23 Floors)

H & J (G+23 Floors)

G (G+12/G+24 Floors)

J Penthouses

G, H & J Penthouses

SALEABLE AREA

1689 sq.ft. & 1699 sq.ft.

1889 sq.ft. & 1898 sq.ft.

2579 sq.ft. & 2598 sq.ft.

2550 sq.ft.

3188 sq.ft. & 3198 sq.ft.

4548 sq.ft.

4750 sq.ft.

5790 sq.ft., 5826 sq.ft. & 7283 sq.ft.

350+

**HAPPY FAMILIES
ALREADY RESIDING**

SWIMMING POOL

CAFETERIA

BANQUET HALL

ULTRA LUXURY
CLUBHOUSE
READY TO USE

BILLIARDS

GYM

SPECIFICATIONS

Areas	Flooring	Walls	Ceiling
Living / Dining / Lounge	Vitrified tiles (800 x 800)	POP punning with Acrylic Emulsion paint	POP punning with OBD
Master Bedroom	Laminated wooden flooring (AC 4 grade)	POP punning with Acrylic Emulsion paint	POP punning with OBD
Other Bedroom	Vitrified tiles (600 x 600)	POP punning with Acrylic Emulsion paint	POP punning with OBD
Kitchen	Vitrified / Ceramic tiles	Designer tiles upto 2ft above counter & Acrylic Emulsion paint	POP punning with OBD
Balconies / Terraces	Anti-skid Ceramic tiles	Weather proof paint	Weather proof paint
Master Toilet	Anti-skid tiles	Designer Ceramic Tiles Upto ceiling	POP punning with OBD
Other Toilet	Anti-skid tiles	Designer Ceramic Tiles Upto ceiling	POP punning with OBD
Servant Room / Utility Room / Servant Toilet	Vitrified / Ceramic tiles	Ceramic Tiles (only in toilets) otherwise POP punning with Acrylic Emulsion Paint	POP punning with OBD
Ground / Stilt Lift Lobby	Imported / Composite marble	Imported / Composite marble	POP false ceiling with Acrylic Emulsion Paint
Typical Floor / Basement Lift Lobby	Granite / Marble / Vitrified tiles	Combination of Granite / Marble / Vitrified tiles with Acrylic Emulsion / Texture Paint	POP punning with OBD

Description	Brand*
Tiles	Kajaria / Somany
Laminated flooring	Egger
Modular switches	Legrand
Spilt AC	Daikin
Elevator	Toshiba
Modular kitchen	Dynasty
CP fittings	Jaguar
Chinaware	Hindware
VDP	Alba Urmet
Exhaust fan (kitchen & toilets)	Usha
uPVC door window	Polywood

Outdoor Facility

Kids' play area, sports court (Lawn tennis, badminton court, box cricket, basketball court), Indoor sport - table tennis

Club

Swimming pool, kids' pool, jacuzzi, café cum lounge, multipurpose hall, gymnasium, pool room, kids' room, saloon, terrace party area, spa & crèche

*Equivalent brands may be used.

SPECIFICATIONS

Doors	Window / glazing	Others	Electricals
Main door: hardwood door frames with laminated flush door solid wood panelled door & stainless steel hardware fittings other doors: hardwood door frames with laminated flush doors / european style skin moulded door & stainless steel hardware fittings	Anodized Aluminium / uPVC windows	Split Air Conditioner	Modular switches / sockets, telephone, cable TV & internet socket
Hardwood door frames with laminated flush doors / european style skin moulded door & stainless steel hardware fittings	Anodized Aluminium/uPVC windows	Split Air Conditioner	Modular switches / sockets, telephone, cable TV & internet socket
	Anodized Aluminium/uPVC windows	Split Air Conditioner	Modular switches / sockets, telephone, cable TV & internet socket
	Anodized Aluminium/uPVC windows	Split Air Conditioner	Modular switches / sockets
		Mild steel railing One Water Supply & One Drain Point in Utility Balcony	Modular switches / sockets, CFL light fixture
Hardwood door frames with laminated flush doors / european style skin moulded door & stainless steel hardware fittings	Anodized Aluminium/ uPVC windows	CP fittings & sanitary Fixtures, Granite Counter and exhaust fan	Modular switches / sockets
	Anodized Aluminium/ uPVC windows	CP fittings & sanitary Fixtures, Granite Counter and Exhaust Fan	Modular switches / sockets
	Anodized Aluminium/ uPVC windows	CP fittings & sanitary Fixtures, Granite Counter and Exhaust Fan	Modular switches / sockets
		Kota stone in staircase on floor with OBD/Texture Paint on walls & MS railing	
Power backup		All Apartments	
Communication / security*	FTTH - integrated fibre based communication electronic surveillance system at Main entrance, intercom, fire detection & tower entrances, video door phone & intercom, fire detection & alarm system in all units		
Environment conservation	Rain water harvesting, sewage treatments plants, dual plumbing provision for all Toilets, water saving fixtures, common solar water heater for kitchen, energy Saving CFL lamps / LEDs in common areas		
Features*	Clubhouse with Main and Kids Pool, Unisex Gym, Muti-Purpose Hall, Creche, Indoor Games, Card Room and Coffee Bar. Tennis Court/s, Badminton Court/s, Preteen Play areas, Tot Lot / Day Care, Mound Garden, Sculpture Garden, Colourful and Continuous Landscaping, Nursery School and Convenient Shopping		

4 BHK + POWDER ROOM + SERVANT ROOM - TYPE A TOWER - H

TOWER PLAN

CLUSTER PLAN

KEY PLAN

Unit No.	Carpet Area	Apartment Area	Saleable Area
H101 - H2101, H102 - H2102, H104 - H2104	154.5 sq.mt.	203.18 sq.mt.	297.10 sq.mt.

4 BHK + POWDER ROOM + SERVANT ROOM - TYPE B TOWER - H

TOWER PLAN

CLUSTER PLAN

KEY PLAN

Unit No.	Carpet Area	Apartment Area	Saleable Area
H103 - H2103	154.13 sq.mt.	202.81 sq.mt.	296.17 sq.mt.

In the interest of maintaining high standards, all floor plans, areas, dimensions, specifications, amenities, images etc are indicative and are subject to change as decided by the Developer or by any Competent Authority. Soft furnishing, furniture and gadgets are not part of the offering.

4 BHK + POWDER ROOM + SERVANT ROOM - TYPE A TOWER - J

TOWER PLAN

CLUSTER PLAN

KEY PLAN

Unit No.	Carpet Area	Apartment Area	Saleable Area
J101 - J2101, J102 - J2102, J104 - J2104	154.51 sq.mt.	203.18 sq.mt.	297.10 sq.mt.

**PENTHOUSE - 5BHK - TYPE A
TOWER - H
LOWER PENTHOUSE PLAN**

TOWER PLAN

CLUSTER PLAN

KEY PLAN

Unit No.	Carpet Area	Apartment Area	Saleable Area
H2201, H2202, H2204	290.51 sq.mt.	380.07 sq.mt.	541.25 sq.mt.

In the interest of maintaining high standards, all floor plans, areas, dimensions, specifications, amenities, images etc are indicative and are subject to change as decided by the Developer or by any Competent Authority. Soft furnishing, furniture and gadgets are not part of the offering.

PENTHOUSE - 5BHK - TYPE A
TOWER - H
 UPPER PENTHOUSE PLAN

TOWER PLAN

CLUSTER PLAN

KEY PLAN

Unit No.	Carpet Area	Apartment Area	Saleable Area
H2201, H2202, H2204	290.51 sq.mt.	380.07 sq.mt.	541.25 sq.mt.

**PENTHOUSE - 5BHK - TYPE A
TOWER - J
LOWER PENTHOUSE PLAN**

TOWER PLAN

CLUSTER PLAN

KEY PLAN

Unit No.	Carpet Area	Apartment Area	Saleable Area
J2201, J2202, J2204	290.51 sq.mt.	380.07 sq.mt.	541.25 sq.mt.

In the interest of maintaining high standards, all floor plans, areas, dimensions, specifications, amenities, images etc are indicative and are subject to change as decided by the Developer or by any Competent Authority. Soft furnishing, furniture and gadgets are not part of the offering.

**PENTHOUSE - 5BHK - TYPE A
TOWER - J
UPPER PENTHOUSE PLAN**

TOWER PLAN

CLUSTER PLAN

KEY PLAN

Unit No.	Carpet Area	Apartment Area	Saleable Area
J2201, J2202, J2204	290.51 sq.mt.	380.07 sq.mt.	541.25 sq.mt.

In the interest of maintaining high standards, all floor plans, areas, dimensions, specifications, amenities, images etc are indicative and are subject to change as decided by the Developer or by any Competent Authority. Soft furnishing, furniture and gadgets are not part of the offering.

 1800 108 0009

SITE: SECTOR 102 / 102 A, DWARKA EXPRESSWAY, GURUGRAM, HARYANA, INDIA.

Disclaimer: The images, appearances, colours, etc. given herein are mere artistic impression for representation purposes only and do not constitute an offer, an invitation to offer and/or commitment of any nature between the promoter and the recipient. The data/information herein is intended to give a general understanding of the subject matter and is subject to change without any prior notice. Readers are therefore requested to verify all details, including area, amenities, services, terms of sale and payment schedule and other relevant terms independently with the promoter prior to arriving at any decision of buying any apartment in the said project. The binding offering shall be governed by the terms and conditions of the Agreement for Sale only. Our official website is www.adanirealty.com, email address is info@adanirealty.com and phone no is 18001080009. In no event will the Promoter be liable for any claim made by the reader including seeking any cancellation and/or withdrawal for any of the inaccuracies in the information provided in the advertisement, though all the efforts have been made to ensure accuracy. We also do not hold any responsibility for any information provided by any broker/channel partner/property dealer or made available on any website/email communication other than official website/email/correspondence. [1 sq.mt. =10.764 sq. ft, 1 sq. mt.= 1196 sq. yd]. The Promoter is offering sale of vacant apartments only. Printed in April'2022