

ADD MORE TO YOUR ADDRESS

ACTUAL
IMAGE

ACTUAL
IMAGE

ACTUAL
IMAGE

A UNIQUE EXPERIENCE

Living at Spacio is a unique experience that makes your home more than just an address. The astonishing beauty and allure of the place let you cherish every moment you spend at Spacio. It's not just living but experiencing luxury.

TOWER ENTRANCE LOBBY

ACTUAL IMAGE

LOBBY

ACTUAL IMAGE

TOWER ENTRANCE

ACTUAL IMAGE

LIFT

ACTUAL IMAGE

ACTUAL
IMAGE

CONNECT TO THE WORLD

Being excellently located, Spacio provides super connectivity with NH-8 and Dwarka Expressway. The project is located in close proximity to the prime sectors of Gurugram (Sector 9 & 10), IGI Airport and Hero Honda Chowk.

Super connectivity through Dwarka Expressway and NH-8

20 minutes drive from IGI Airport

Proximity to Sector 9, 10 Gurugram

Quick access to prominent places

BOUNDLESS AMENITIES WITHIN BOUNDARIES

Why go out when you get every facility within boundaries? Spacio is well equipped with two educational institutions, a 250-beds hospital, a shopping complex, 5 acres of walking avenues lined with greenery, 100% power backup and round-the-clock security to make your experience pleasant and comfortable.

Euro International School and Suncity Senior Secondary School

Park Hospital equipped with 250 beds

Park Street Shopping Centre

5 Acres of greenery with walking avenues

ACTUAL IMAGE

ACTUAL
IMAGE

ACTUAL
IMAGE

FEEL THE FRESH AIR

The sprawling greens make you want to take a break from the hassles of everyday life and connect to nature. It lets you revitalize your monotonous lifestyle with positivity and freshness. The intricate designs lined with green avenues make Spacio a realm of zeal and exuberance.

TENNIS COURT

BADMINTON COURT

STATE-OF-THE-ART CLUB

ARTISTIC
IMAGE

SWIMMING POOL

JOGGING TRACK

GYM

KIDS PLAY AREA

REDEFINING LEISURE

The Grand Sanctuary Club with a leisure pool, a gym, a restaurant and a spa will make your leisure time comfortable. Not just this, Spacio also blesses you with an extraordinary outdoor experience with a children's playground, lawn tennis and badminton court, a landscaped amphitheatre and a jogger's walk.

SITE PLAN

UNIT PLAN

3BHK + Study + Servant + Toilets

173.26 Sq. Mtr. (1865 Sq. Ft.)

OUR JOURNEY SO FAR

Having delivered 19808 units so far, BPTP looks forward to redefining luxury, looking beyond the horizon. In the past 15 years, we have launched several luxury projects in the prime locations of Gurugram and Faridabad. BPTP has sufficiently conquered the kingdom of excellent housing through our recognized developments like Amstoria, Visionnaire Villas, Pride, Astaire Gardens and many more.

AMSTORIA, Sector 102, Gurugram

DISCOVERY PARK, Sector 80, Faridabad

PRIDE, Sector 77, Faridabad

ASTAIRE GARDENS, Sector 70A, Gurugram

PARK SERENE, Sector 37D, Gurugram

PEDESTAL@70A Sector 70A, Gurugram

VISIONNAIRE VILLAS, Sector 70A, Gurugram

ELITE PREMIUM, Sector 84, Faridabad

MANSIONS, Sector 66, Gurugram

+91 76204 60000
sales@bptp.com | www.bptp.com

DGTCP Haryana has granted M/s Countrywide Promoters (P) Ltd. License no. 83 of 2008 dated 05/04/2008 and 94 of 2011 dated 24/10/2011 for developed a Group Housing over 43.558 acres. The total no. of flats approved are 2688 (including EWS) & the building plan is approved vide memo no. 18868 dated 21/09/2012. There is also a provision of 1no High school, 2nos Primary schools, 2no Nursery schools, 1no Community centre, 1no Religious building, 1no Crèche, 1no Dispensary, 1no Sub Post Office and Shopping area. Note- Approvals can be checked in the colonizer's office. Site plan and unit plans are subject to changes that may occur during course of construction based on the working drawings which shall be regularized by the developer. Club & swimming pool under construction. * Conditions apply. ** Club will be shared with Park Serene, Park Generations & Park Spacio. ***433 units in Park Serene and Park Street @ 37D. #Loans are at the sole discretion of lenders. REGD. OFFICE: OT-14, 3rd Floor, Next Door, Parklands, Sector-76, Faridabad, Haryana- 121004, Tel.: +91-11-4957-2787, www.bptp.com, CIN - U70101HR1996PTC082720.

RERA Registration Certificate No- 300 of 2017 dt. 13.10.2017 • <https://haryanarera.gov.in>