

URBAN-67A

AFFORDABLE GROUP HOUSING SECTOR 67A, GURUGRAM

PYRAMID INFRATECH Group positions itself as the name of reliability in Real Estate segment especially in Affordable Housing. Distinguishing features that makes PYRAMID unique within the industry are its in-house framework right from procurement of Land to Designing to Construction including backward integration. Our in-house activities not only helps to control the cost but also helps to deliver quality products at an Affordable Rates.

PYRAMID has marked its footprints in real estate segment with in a very short time-span demonstrating its construction quality, innovation, customer satisfaction and on time project implementation of its on-going affordable housing projects situated at Sector 70A and Sector 86 at Gurugram, Haryana.

The motto of the company is "Quality, Timely Delivery & Excellence". Our vision and mission is to hold a respected brand name in the arena of real estate by offering the most innovative real estate solutions by providing high-value yet cost-effective spaces and accommodations to our customers.

On Going Projects

URBAN-67A

A home of your own: dream comes true..

The appeal of owning a home seems deeply embedded in every body's mind. A dwelling unit within a planned city in close proximity along with all basic amenities in a planned way is the dream of every one. Achieving the dream house may not be accomplished that we might have hoped due various reasons such as non-availability of such units within the financial budgets. But it has been made possible for you to buy real peace in URBAN-67A by offering you a lifetime opportunity at reasonable prices duly supported Affordable Housing Scheme-2013 and Interest subsidy under Pradhan Mantri Awas Yojna.

Urban-67A is an Approved Affordable Group Housing project situated at a land parcel measuring 9.83125 acres on main Gurugram-Sohna National Highway with a well-planned layout and aesthetic. The amenities and modern contemporary design offers you the ultimate comfort and complete peace of mind. We assure you that your own home at Urban-67A will not only give you real happiness but also will be a best future investment.

KEY ADVANTAGES

PROJECT DETAILS

- "Affordable Housing Policy 2013"
- Adjoining Shopping Arcade
- Affluent Neighbourhood
- High End Location Yet Affordable
- Proposed Elevated Corridor From Rajiv Chowk to Badshahpur

- Pocket Friendly Payment Plan
- Proximity to Proposed Metro Station
- Dedicated Commercial Space Inside Complex
- Sustainable Living
- Interest Subsidy Under Pradhan Mantri Awas Yojana

BIRD EYE VIEW

To own your own home has a strong sentimental value and we truly understand the value of it....

URBAN-67A

Tentative Layout, 2 BHK- Type A

Carpet Area:- 591 Sq.Ft. + 100 Sq.Ft. Balcony

Tentative Layout, 2 BHK- Type B Carpet Area:- 580 Sq.Ft. + 100 Sq.Ft. Balcony

Tentative Layout, 2 BHK- Type C

Carpet Area:- 579 Sq.Ft. + 100 Sq.Ft. Balcony

Tentative Layout, 2 BHK- Type D Area:- 598 Sq.Ft. + 100 Sq.Ft. Balcony

Inside View & Shopping Arcade

Key Plan

Key Distances:-

From Vatika Chowk: 2.5 KM From HUDA City Centre Metro Station: 7 KM From Rajiv Chowk: 5 KM Adjoining Ansals Essencia.

Project Details

Particulars	Details
Project Area	9.83125 Acres
Location	Sector 67A
No. of Flats	1330
No. of Towers	12
Sale Price (On Carpet Area)	Rs. 4000/- PSF (Additional cost of Rs. 500/- psf on balcony)
Completion	4 years
Amenities	50% Open Space, Lift, Community Centre, Two wheeler parking space

Apartment Details								
	Total Flats	2 BHK Unit Type	Area Sq.Ft.	*Balcony Area Sq.Ft.	*Sale Price (Rs.)	Booking Amount		
1	654	Туре А	591.19	100	24,14,760	1,18,000		
2	338	Туре В	579.79	100	23,70,000	1,18,000		
3	165	Туре С	578.27	100	23,63,080	1,18,000		
4	173	Type D	597.78	100	24,41,120	1,18,000		

*Applicable GST extra / Area and Booking Amount Approx.

Eligibility Criteria:

One who does not have any flat/plot in any HUDA developed colony/sector or any licensed colony in any urban areas in Haryana, UT of Chandigarh and NCT Delhi shall be given first preference in allotment of flats.

Payment Plan:					
	Particulars	Installments			
1.	At the time of Application	5% of Total Sale Price			
2.	Within 15 days of issuance of allotment letter	20% of Total Sale Price			
3.	Within 6 months of issuance of allotment letter	12.5% of Total Sale Price			
4.	Within 12 months of issuance of allotment letter	12.5% of Total Sale Price			
5.	Within 18 months of issuance of allotment letter	12.5% of Total Sale Price			
6.	Within 24 months of issuance of allotment letter	12.5% of Total Sale Price			
7.	Within 30 months of issuance of allotment letter	12.5% of Total Sale Price			
8.	Within 36 months of issuance of allotment letter	12.5% of Total Sale Price			

* In case of re-allotment, amount due from original allotment till the date of Re-draw, will be payable by the new allottee. Subsequent installments will be payable as per payment plan applicable to the original allottee.

TENTATIVE SPECIFICATIONS

Of Flats In Affordable Group Housing Colony, Proposed To Be Developed By Pyramid Infratech Pvt. Ltd. At Sector - 67A, Gurugram

Particulars		
Drg. / Lobby Flooring		
Drg. / Lobby Wall Ceiling Finish		
Bedrooms Flooring		
Bedroom Wall Ceiling Finish		
Toilets Wall Finish		
Toilets Flooring	Ţ.	
Kitchen Flooring		
Kitchen Platform		
Kitchen Wall Finish		
Fixture and Fittings	1	
Balcony Flooring		
Window		
Door Frame / Doors		
Common Area Flooring / Staircase Flooring	1	
Lift Lobby		
Chinaware	1	
Electrical		
Security		

"License No. 10 of 2016"

Disclaimer: *Specifications and layouts mentioned in the brochure are tentative and subject to change

URBAN-67A

Details

Tiles / IPS

OBD / Colour Wash

Tiles / IPS

OBD / Colour Wash

Tiles up to 4 feet and OBD/ Colour Wash

Tiles / IPS

Tiles / IPS

Stone / Tiles / Plaster Finish

Tiles up to 2 feet high above Counter and OBD / Color Wash in balance area

Single Bowl Stainless Steel Sink & CP Fittings

Tiles / IPS

Hardwood/MS Z-Section / Fiber / Composite / Aluminum frame windows etc.

Hardwood / M.S / Fiber Door frames with Flush Door Shutter / Composite Door shutter / Fiber Door Shutter etc.

Stone / Tiles / IPS

Stone / Tiles / IPS

Standard Fitting

ISI marked products for wiring, switches and Circuits

Gated Complex

RERA No. 350 of 2017

URBAN-67A

Corporate Office: 217A-217B, 2nd Floor, Suncity Business Tower, Sector 54, Golf Couse Road, Gurugram, Haryana customercare@pyramidinfratech.com www.pyramidinfratech.com Customer Care No.: +91 9911971197, 0124-4274045

