

PURI

THE BUSINESS HUB
AT 81 HIGH STREET

OFFICES AT SECTOR 81, FARIDABAD

HRERA
PKL-FBD-42
DT.: 6.9.2018

BUSINESS HUB

AT SECTOR 81, FARIDABAD

IN THE AGE OF
SMART START-UPS,
HERE'S A SMART CONCEPT:
PAY FOR 500 SQ.FT. &
USE 4000 SQ.FT. OF SERVICES

Your 500 sq.ft. office comes attached
with a state-of-art conference room,
business centre & cafe.

BUSINESS HUB
AT SECTOR 81, FARIDABAD

CONTEMPORARY
OFFICE COMPLEX
AT SECTOR 81
FARIDABAD

Compact office spaces
starting from 500 sq.ft.

G+13 storeys

Built on a low CAM model

3 levels of basement parking space

All ancilliary business centre facilities

ACTUAL IMAGE

81 HIGH STREET

81 BUSINESS HUB

PURI

ACME SPACES

BOOK SHOP

9 REASONS FOR FARIDABAD TO FLOURISH AS A BUSINESS DESTINATION

1 METRO CONNECTIVITY

Easy access to metro connectivity till Escorts Mujesar.

2 6 NEW FLYOVERS

6 new flyovers on Mathura road completed.

3 WIDENING OF MATHURA ROAD

Widening of Mathura Road (NH-2) to 6 lanes will boost connectivity and will reduce travelling time between Delhi and Faridabad.

4 CLOSER TO GURGAON

Just 20 mins from Gurgaon via Gurgaon-Faridabad 4 lane expressway.

5 4 NEW BRIDGES

4 new bridges connecting New Faridabad are completed.

6 BEST OF EDUCATION

Renowned colleges and schools like DPS, Aravali International, Shriram and many more in walking distance from the residential developments.

7 NOIDA-JUST 10 MINUTES AWAY

With the upcoming FNG Expressway (National Highway status granted), Noida will be just 10 mins. away from faridabad.

8 UPCOMING IT PARKS & OFFICES

Large number of IT Parks, corporate offices and IMT to open shortly.

9 NCR'S LARGEST HOSPITAL

2000 bed Super Speciality Hospital & Medical College by Mata Amritanandmayi Math spread over 77 acres.

THE FORESIGHTEDNESS OF OWNING AN OFFICE IN SECTOR 81, FARIDABAD

Just 100 metres from sectors 14-17, the most affluent residential sectors of Faridabad, and next to approximately 50,000 upcoming high end residences, the location of The Business Hub at 81 High Street is an ideal walk to work destination.

The neighbourhood is alive and buzzing with thousands of families already residing

VIP Floors adjoining 81 Highstreet

Pranayam

Amanvillas

Aanandvillas

81
BUSINESS HUB
 AT SECTOR 81, FARIDABAD

PURI
 81 HIGH STREET
 81 BUSINESS HUB

PURI
 AANANDVILAS

PURI
 VIP FLOORS

PURI
 SHRI RAM SCHOOL

PURI
 PRANAYAM

PURI
 PRATHAM

PURI
 AMANVILAS

BUSINESS HUB
 AT SECTOR 81, FARIDABAD

PURI
 81 HIGH STREET
 81 BUSINESS HUB

PURI
 AANANDVILAS

PURI
 VIP FLOORS

PURI
 SHRI RAM SCHOOL

PURI
 PRANAYAM

PURI
 PRATHAM

PURI
 AMANVILAS

Map not to scale

A PLACE
FOR BUSINESS
TO GROW AND
IDEAS
TO FLOURISH

SMART
OFFICES
AT 81 BUSINESS HUB

BUSINESS HUB
AT SECTOR 81, FARIDABAD

WELCOME TO 81 BUSINESS HUB

**HIGH EFFICIENCY
LOW COST**
MODERN BUSINESS OFFICE SPACES

INSPIRING SPACES
WHICH FOSTER INNOVATION

WHILE YOU FOCUS
ON YOUR BUSINESS
WE TAKE CARE OF
YOUR OPERATIONAL NEEDS

SMART
OFFICES
AT 81 BUSINESS HUB

READY TO USE
BUSINESS CENTRE FACILITIES

READY TO CONDUCT
MEETING ROOMS

READY TO ACCESS
WI-FI

READY TO SERVE
PANTRY

READY TO RELISH
CAFÉ

READY TO PROTECT
24X7 SECURITY

81 BUSINESS HUB ACTUAL IMAGES

BH BUSINESS HUB

BH BUSINESS HUB

GRAND RECEPTION LOBBY

GROUND FLOOR

- Double height reception lobby
- Wide reception counter
- Manned reception with concierge

WELL PLANNED OR IMPROMPTU MEETING ROOMS FOR EVERY REASON

1ST FLOOR

Business center with printers & photocopiers

Three conference rooms with state-of-the-art technology for presentations and seminars

High-speed, wireless internet access for delegates

Dedicated pantry for the meeting rooms

Executive powder rooms

Café

COMPACT SMART OFFICE SPACES TO SUIT YOUR BUSINESS NEEDS

2ND TO 13TH FLOORS

Size ranging from 465 sq.ft. to 10,000 sq.ft.

Maximum column free space for optimum space efficiency

Flexible floor plates with service provision

81 HIGH STREET:
LEISURE IS JUST
AN ELEVATOR AWAY

ANCHOR STORES
FASHION BRANDS
DAILY CONVENIENCES
FINE DINING
CAFES & LOUNGE

SPECIFICATIONS- 81 BUSINESS HUB

FACILITIES AND AMENITIES

Direct Frontage on 45 m road | 03 Nos High Speed Lifts form M/s Schindler | Double Height Entrance Lobby with 7 Mt height | Fully Air-conditioned Reception Lobby

STRUCTURAL SYSTEM

Earthquake resistant RCC Framed Structure designed for Seismic Zone 4 as per IS Code, with AAC block Masonary | 3.15 Mt floor to floor height on typical floors

FINISHES

RECEPTION AREA	Flooring and Cladding with imported marble. POP/Gypsum/Laminated False Ceiling, Acrylic Emulsion Paint on walls & ceiling.
LIFT LOBBY	Ground Floor : Flooring and cladding with imported marble, POP/Gypsum/ Laminated False Ceiling, Acrylic Emulsion Paint on walls & ceiling. Typical Floor : Flooring and cladding with Granite, POP/Gypsum/ Laminated False Ceiling, Acrylic Emulsion Paint on walls & ceiling.
COMMON AREA & CORRIDORS	Granite Flooring with acrylic emulsion paint on walls and ceiling.
STAIRCASES	Kota stone flooring with painted MS railing
COMMON TOILETS	Flooring and cladding with high quality tiles. POP/Gypsum/MR board False Ceiling, Acrylic Emulsion Paint on walls and ceiling.
TENANT OFFICE SPACE	Bare Shell Office Space with cement plastered walls
EXTERNAL FACADE AND FINISHES	UPVC windows/ GRC jaali as per Architecture. Texture paint in pleasing colours on walls. Glazing at Reception Area at Ground Floor.
BASEMENT PARKING	Multi level basements parking with VD flooring, Cement paint walls and ceiling
EXTERNAL PAVEMENT	RCC Concrete Roads

ELECTRICAL SYSTEMS

NORMAL POWER SOURCE	Power Supply from the DHVBNL.
POWER BACK UP	3 KVA power backup supply for each office unit.
POWER DISTRIBUTION	Power supply cables shall be drawn up to each office unit's distribution board

METERING	Dual energy meters shall be installed for each office unit
EARTHING	Required Earthing as per Codal provisions is provided
LIGHTING AND ILLUMINATION	LED lighting in common areas, corridors, lift lobbies, reception and toilets. LED lights fixtures for external electrical poles inside the site premises.
BASEMENT	Mechanical Ventilation system in compliance with NBC norms. Adequate lighting with LED light fixtures

FIRE FIGHTING SYSTEM

FIRE DETECTION SYSTEM	Provided in accordance with the Fire Safety norms as per the NBC
FIRE FIGHTING AND SUPPRESSION	Wet Risers, Fire Hose reels, Fire Extinguishers and Sprinklers – provided as per norms. Yard Hydrants and Firefighting pumps installed as per the NBC norms along with dedicated Fire Tanks
FIRE ESCAPE	Provision for Fire Exits and Escape Stairs at appropriate locations in accordance with the NBC norms

PLUMBING INSTALLATIONS

WATER SUPPLY SYSTEMS	Designed to stringent standards and norms for public health and hygiene
WASTE WATER AND SEWER SYSTEMS	As per public health and sanitation standards and norms
RAIN WATER HARVESTING	Rain water will be collected through network of pipes and installations and recharged into ground aquifers in compliance with the norms
SEWAGE TREATMENT	STP provided.

SECURITY SYSTEM

CCTV in Main Entrance, common areas, entry and exit ramps. Boom Barriers at Entrance.

Disclaimer: Specifications are indicative and are subjected to change as decided by the architect/ developer. Minor variations may be required during execution of work. The Applicants/Allottees do not bear any right to raise any objections in this regard.

GROUND FLOOR PLAN

1ST FLOOR PLAN

2ND
FLOOR PLAN

3RD
FLOOR PLAN

4TH
FLOOR PLAN

BUSINESS HUB
AT SECTOR 81, FARIDABAD

5TH - 10TH
FLOOR PLAN

11TH
FLOOR PLAN

12TH & 13TH
FLOOR PLAN

BUSINESS HUB
AT SECTOR 81, FARIDABAD

THE ART OF FINE LIVING BY PURI

LEGACY OF OVER
30 YEARS

DELIVERED
2150
UNITS IN THE
LAST 36 MONTHS

UPCOMING
2700
UNITS COMING UP
FOR DELIVERY
IN THE NEXT 24 MONTHS

DELIVERED PROJECTS

Diplomatic Greens, Gurugram

DELIVERED PROJECTS

Pratham, Faridabad

The Pranayam, Faridabad

DELIVERED PROJECTS

VIP Floors, New Faridabad

The Palm Springs Plaza, Gurgaon

The Palm Springs, Gurgaon

ONGOING PROJECTS

Aanandvilas, Faridabad

Amanvilas, Faridabad

Emerald Bay, Gurugram

Puri Construction Private Limited

CORPORATE OFFICE
4-7B, Ground Floor,
Tolstoy House, 15 & 17, Tolstoy Marg,
New Delhi - 110 001

SITE SALES CENTRE:
81 Business Hub, Sec-81, Faridabad

MKTG. OFFICE:
11 - 12A, Ground Floor
Tolstoy House, 15 & 17 Tolstoy Marg
New Delhi - 110001

T +91-11-43636363
E marketing@puriconstructions.com
W www.puriconstructions.com
CIN U45201DL1971PTC005522

Toll free 1800 212 6233

Disclaimer: All site plans, specifications, dimension, design, measurement and location are indicative and are subject to change as may be decided by the company or competent authority. Revision, Alteration, Modification, Addition.

Deletion, Substitution or Recast if any may be necessary during constructions.

NDTV PROPERTY AWARDS 2017

NDTV PROPERTY AWARDS 2013

RICS 2011

Toll free **1800 212 6233**
