

Samridhi Infra Square Pvt. Ltd.

Corporate & Registered Office: 438, Jagriti Enclave, New Delhi -110092
Plot - 02D, Sector 150, Sports City, Noida
info.samridhi@samridhirealty.com | www.samridhigroup.co.in

Call: +91-9555 99 6996 | +91-11-22145552 | sms '**SAM**' to 56677

Promoter Registration Number: **UPRERAPRM1933** | Project Registration Number: **UPRERAPRJ1746** | Website of UP RERA: **www.up-rera.in**

Disclaimer : While every attempt has been made to ensure the accuracy of the plans shown, all measurements, positioning, fixtures, fittings and any other data shown are an approximate interpretation for illustrative purposes only and are not to scale. No responsibility is taken for any error, omission, miss-statement or use of data shown. The company Samridhi Infra Square Pvt. Ltd. reserves the right to make changes in the plans, specifications, dimensions and elevations without any prior notice.
1 sq. ft. = 0.0929 sq. mt., 1 sq. mt. = 10.764 sq. ft., 1 ft. = 0.305 mt. and 1 mt. = 3.281 ft.

COMFORT WRAPPED IN LUXURY

LUXURY THAT DELIGHTS

First things first. It's spectacularly luxurious. Offering an unparalleled lifestyle in one of the highly coveted localities in NCR, the Sector 150 of Noida, Samridhi Luxuriya Avenue with dynamism, exuberance and enthralling construction will stand tall adding joy to those living in it and inviting envious glances of those staying elsewhere.

Disclaimer - The images and impressions, pictures are for demonstrative purpose only and in subject to change according to sanctioned drawing. Artistic impression indicating the anticipated impression and appearance may change and do not constitute any offer or promise of any nature between us and the Buyer.

DAWN OF A REGAL LIFESTYLE

It will dazzle the entire landscape with its sheer grandeur and will entice all-n-sundry with its liveliness. Designed by world-renowned architectural firm and constructed by reputed engineering company, Samridhi Luxuriya Avenue will rewrite the saga of a lifestyle that's filled with unparalleled splendour.

Be a part of an upcoming Sports City with:

- Near Golf Course
- ~80% Green Sector
- ~40 Acres Park
- International Cricket Stadium
- Largest Badminton Court
- Near Sector-148 Metro Station
- Noida International Airport
- Commercial complex in vicinity
- Low Density project
- Vastu friendly plot

Disclaimer - The images and impressions, pictures are for demonstrative purpose only and in subject to change according to sanctioned drawing. Artistic impression indicating the anticipated impression and appearance may change and do not constitute any offer or promise of any nature between us and the Buyer.

Its hallmark is luxury - a sheer exuberance of an unparalleled lifestyle in one of the most spellbinding locations in NCR Delhi, Sector 150 of Noida. Yes Samridhi Luxuriya Avenue with its spectacular specifications will emerge tall amongst the bouquet of real estate projects being developed by the leading real estate companies who are thronging in big numbers to have a pie in the slice of ultra-luxury apartment complexes.

Disclaimer - The images and impressions, pictures are for demonstrative purpose only and in subject to change according to sanctioned drawing. Artistic impression indicating the anticipated impression and appearance may change and do not constitute any offer or promise of any nature between us and the Buyer.

SITE PLAN

All Flats are corner flats & green facing

LEGEND: RESIDENTIAL AREA

- 1. ENTRANCE/EXIT GATE COMPLEX
- 2. ENTRY ROUNDABOUT ACCENT PAVING
- 3. ENTRANCE WATER FEATURE
- 4. 9 M WIDE DRIVEWAY WITH 2.0M WIDE CYCLING TRACK
- 5. DROP-OFF AREAS
- 6. FEATURE ENTRANCE PORTALS WITH GRC JAALI
- 7. ARRIVAL COURT ACCENT PAVING
- 8. MOUNDS WITH DENSE PALM PLANTATION
- 9. GRAND LAWN
- 10. MEANDERING JOGGING TRACK/ PATHWAY IN 9.0M WIDE FIRE TENDER ROUTE
- 11. TOWER ENTRANCE COURT FROM CENTRAL GREEN WITH ELDERS SITTING
- 12. HOPSCOTCH IN STILT AREA
- 13. YOGA/MEDITATION LAWN
- 14. STEPPED TERRACE WITH YOGA/MEDITATION PAVILION
- 15. TRELLIS WITH SITTING
- 16. TABLE TENNIS IN STILT AREA
- 17. PALM GARDEN
- 18. STEPPED TERRACES WITH SKYLIGHTS OVER RAMP
- 19. OUTDOOR FITNESS STATION
- 20. KIDS PLAY AREA
- 21. TENSILE CANOPY COVERING
- 22. PATHWAY UNDER PERGOLA ALONG WATER FEATURE
- 23. KIDS MULTI-PLAY LAWN
- 24. CLUB DROP-OFF WITH ACCENT PAVING
- 25. CLUB ENTRANCE WATER FEATURE
- 26. CLUB BUILDING WITH COVERING
- 27. CLUB ENTRY FROM CENTRAL GREEN WITH ACCENT PAVING
- 28. FEATURE JMLIS AS SCREEN WALLS
- 29. MAIN SWIMMING POOL WITH WATER CASCADE AT INFINITY EDGE (SURFACE AREA: 350 SQM)
- 30. COVERED POOL DECK WITH LOUNGERS
- 31. KIDS POOL WITH INFINITY EDGE (SURFACE AREA: 95.0 SQM)
- 32. WATER FEATURE AT INFINITY EDGE OF THE KIDS POOL
- 33. LOTUS POND
- 34. FLOATING PLANTERS WITH PALMS
- 35. REFLEXOLOGY PATH ALONG LOTUS POND
- 36. CYCLE SHED (18 CYCLES EA) - 4 NOS.
- 37. CYCLE TRACK (2.0M) ALONG ROAD
- 38. PERIPHERAL JOGGING TRACK
- 39. OAT ENTRANCE WATER FEATURE
- 40. OPEN AIR THEATRE (OAT)
- 41. FEATURE SCREE WALL WITH DECORATIVE JMLI
- 42. TENNIS COURT
- 43. MOUND WITH DENSE PLANTATION
- 44. BADMINTON COURTS (2 NOS.)
- 45. SKATING RINK
- 46. BASKETBALL COURT
- 47. GARDEN PAVILIONS (2 NOS.)
- 48. CRICKET NET PRACTICE LAWN (3 NOS.)
- 49. PLUMERIA COURT WITH SITTING
- 50. CLIMBING WALL WITH SAND PIT
- 51. DRIVERS WAITING AREA IN STILT AREA

LEGEND: COMMERCIAL AREA

- a. DROP-OFF
- b. STEPPED WATER FEATURES WITH FLOATING PALMS
- c. EVENT PLAZA
- d. LINEAR SITTING

APARTMENTS AT A GLANCE

Accommodation	Code
2 Bedrooms+ Drawing/Dining hall + Kitchen + 2 Toilets + Study	
3 Bedrooms+ Drawing/Dining hall + Kitchen + 2 Toilets	
3 Bedrooms+ Drawing/Dining hall + Kitchen + 3 Toilets	
To Be Launched	

FLOOR PLANS

2BHK+2 TOILET+STUDY
1165 SQ.FT. (108.23 SQ.MT)
CARPET AREA : 703 SQ.FT. (65.31 SQ.MT.)

2BHK+2 TOILET+STUDY (Curved Balcony)
1245 SQ.FT. (115.67 SQ.MT)
CARPET AREA : 703 SQ.FT. (65.31 SQ.MT.)
SPECIAL CATEGORY :
ROUND BALCONY AREA: 212 SQ. FT.(19.68 SQ.MT)

3BHK+2 TOILET
1395 SQ.FT. (129.60 SQ.MT)
CARPET AREA : 852 SQ.FT. (79.13 SQ.MT.)

3BHK+2 TOILET (Curved Balcony)
1495 SQ.FT. (138.89 SQ.MT)
CARPET AREA : 852 SQ.FT. (79.13 SQ.MT.)
SPECIAL CATEGORY :
ROUND BALCONY AREA: 268 SQ. FT.(24.94 SQ.MT)

Terms & conditions: **"Carpet Area" shall mean net usable floor area of the unit, excluding the area covered by the external walls, area under service shafts, exclusive balcony or verandah area appurtenant to the unit for exclusive use of the applicants and exclusive open terrace area appurtenant to the unit for exclusive use of the applicant(s), but includes the area covered by the internal partition walls of the unit.

Terms & conditions: **"Carpet Area" shall mean net usable floor area of the unit, excluding the area covered by the external walls, area under service shafts, exclusive balcony or verandah area appurtenant to the unit for exclusive use of the applicants and exclusive open terrace area appurtenant to the unit for exclusive use of the applicant(s), but includes the area covered by the internal partition walls of the unit.

FLOOR PLANS

3BHK+3 TOILET
1625 SQ.FT. (150.96 SQ.MT)
CARPET AREA : 980 SQ.FT. (91.05 SQ.MT.)

3BHK+3 TOILET (Curved Balcony)
1690 SQ.FT. (157.00 SQ.MT)
CARPET AREA : 980 SQ.FT. (91.05 SQ.MT.)
SPECIAL CATEGORY :
ROUND BALCONY AREA: 279 SQ. FT.(25.88 SQ.MT)

Terms & conditions: **Carpet Area** shall mean net usable floor area of the unit, excluding the area covered by the external walls, area under service shafts, exclusive balcony or verandah area appurtenant to the unit for exclusive use of the applicants and exclusive open terrace area appurtenant to the unit for exclusive use of the applicant(s), but includes the area covered by the internal partition walls of the unit.

LUXURY SPECIFICATIONS

Super Structure

Earthquake resistant RCC frame structure, designed as per norms. High speed lifts and wide staircase with easy steps.

Flooring

Vitrified Tiles in Drawing/Dining/Bedrooms and Wooden Flooring/Wooden Textured Tiles in One Bedroom. Italian Marble in lobby.

Kitchen

Semi-Modular Kitchen with Granite Top working platform. Stainless Steel Sink, Ceramic Glazed Tiles 2 feet above working platform.

Toilet

Anti-skid Ceramic Tiles, Ceramic Tile up to door level on the wall, CP fittings of any reputed brand.

Exterior

Exterior in Superior Paint Finish.

Inside Finish

Inside Walls with POP punning and OBD.

Doors/Windows

Entrance Gate made of Wood /Skin Molded Door, Internal Doors with hardwood frames with flush doors/ Skin Molded Doors with good quality Hardware Fittings.

Balcony

Anti Skid Ceramic tiles.

Electrical

Copper wiring in concealed P.V.C. conduits, with MCB supported Circuits & sufficient No. of light and power points. Provision for DTH Connection, Telephone, Internet point in One Bedroom.

Disclaimer - The images and impressions, pictures are for demonstrative purpose only and in subject to change according to sanctioned drawing. Artistic impression indicating the anticipated impression and appearance may change and do not constitute any offer or promise of any nature between us and the Buyer.

Disclaimer - The images and impressions, pictures are for demonstrative purpose only and in subject to change according to sanctioned drawing. Artistic impression indicating the anticipated impression and appearance may change and do not constitute any offer or promise of any nature between us and the Buyer.

LOCATION MAP

Locational Advantages

- Part of Sports City
- Right on Noida-Gr. Noida Express-way
- Project on 45 mtr. wide main sector road
- Adj. to Delhi Faridabad link road
- Adj. to Proposed metro station
- 20 min from DND
- 15 min from Kalindi Kunj
- 30 min to Jewar Airport

Map Not to Scale