

Express View Residency - A place full of serenity surrounded by mother nature with world class infrastructure provided with amennities enhancing lifestyle and wellness.

SDS Expressview Residency

SDS Express View Residency comes with options to select from 2 & 3 BHK Apartments which are a part of SDS NRI Township Yamuna, which is one of the largest & most strategically located Township Project of this Region. This project is being developed on Plot No. TS-1, Sector-26A, lies under the governing extents of Yamuna Expressway Industrial Development Authority. Located on main Yamuna Expressway at the inter section point of Eastern Peripheral Expressway (connecting Kundli-Ghaziabad-Palwal), It also enjoys to be the only project sharing boundaries with Proposed Night Safari.

Other Array of Features of the Project:-

- Infrastructure designed on High Resistance - Earthquake proof Structure based on MIVAN Technology.
- Modern facilities like Clubs, Swimming Pools, Sporting Courts, etc.
- Provisions for In house ancillary facilities like Institutes, Nursing Home & a full fledged Commercial Complex within township.
- Closest proximity to Formula One Track, Sports City, Intenational Stadium, New Delhi, Noida & Greater Noida.
- Only Project having started with first ever Sub-Lease deeds for customers with YEID Authority.
- Surrounded by Proposed Path breaking initiative like Night Safari at one end and Eastern Peripheral Expressway on Other.
- The Drive to Expressview Residency via Existing DND and Expressway is 45 minutes from South Extension and an hour from Connaught Place.

GNIDA *Proposed, Worlds Fourth Night Safari embraces and thrill as you turn around your neck while sitting in your balcony.*

ABOUT SDS GROUP

SDS is a highly prestigious & professionally managed group having its deep roots in Noida- Gr. Noida areas of NCR Region. Being a diversified group involved in different kind of Industries with a focus in Real Estate, The Group has perceived as Reputed, Customer Centric & Focused Corporate House of this Region which has managed to grow on fast & sturdy pace since its inception. SDS is committed to deliver quality construction, timely completion and ensuring customer satisfaction in consistency, at all times. SDS is fortunate enough to earn a faithful name and trust in NCR Real Estate Industry in a very Short Span of Time.

Vision

SDS Group has a vision to achieve an admirable position among the Top Real Estate Developers of India by persistent efforts in the field of Quality Housing & Customer Satisfaction. The Group has a clear policy to Develop Best & Strategically Located Properties only for the greater satisfaction of End Users, Investors & Stake Holders of Company.

Mission

Aspire to transform urban living by delivering highest standards in all its actions.

FOREGOING PROJECTS

NRI Residency, Gr. Noida, Pari Chowk

This is the first project launched by SDS Group, developed on a plot size of 44456 Sq. Metres on Main Expressway at most prime location of Greater Noida i.e. Pari Chowk. Other landmarks of Gr. Noida like Expo Mart, Jaypee Green's, Golf Course, Ansal Plaza Mall & Knowledge Park are just few yards away from this Project.

NRI Residency, Noida

This is the second project launched by SDS Group after the grand success of Greater Noida Project. This group housing project is spread over on a 30000 Sq. Meters i.e. 7.5 Acres of three side open plot at an elite location of Sector-45, Noida. This project is having 643 Luxurious flats with 3 & 4 Bedroom options. Close Proximity to Sector 18, Noida Expressway, Gr. Noida, and South Delhi adds on to be an edge to the project.

NRI Township Yamuna

Third project by SDS Group which is the first integrated township of Yamuna Expressway with provisions for Various Group Housings, Nursing Home, School, Commercial Complex etc, initially launched with more than 2, 00,000. Sq Yards of Plotted Development.

An Architectural Novelty spread over 6 acres under SDS NRI Integrated Township at Yamuna Expressway, Showcasing Structure based on latest Mivan Technology with an Exquisite Design and Unique Ultra Modern Features.

* The hollow tower shown in the image is future development which would be as per the bylaws of YEIDA.

SPECIFICATIONS

FLAT VALUE PRICE (FVP) – Rs 3350 Psf from 8th Floor onwards which is inclusive of free of cost supplies such as:

Structure	RCC Frame Structure
Walls	RCC internal walls equivalent of Mivan technology
External finish	Texture Paint
Wall finish	Internal Wall Painted with Pleasing Shades of Oil-Bound Distemper/ Plastic Emulsion
Toilet walls	Dado up to height of Door Top level Glazed/Ceramic Tiles
Toilet flooring	Non Skid Tiles
Fittings	Wash Basin, EWC, Tower Rail, Hot & Cold Water System
Kitchen	Granite Top Platform, Pre-Polished Granite Platform with Stainless Steel Sink. Dado up to 2'-0" height above platform in Ceramic/ Glazed Tiles
Windows	Powder-Coated Glazed Aluminum Window / uPVC Modern Windows
Electrical	High quality Plug Points in Each Bedroom, Drawing / Dining & Lounge with Modular Switches
Flooring	High quality marble/ Vitrified Tiles, Ceramic Tiles and Combination of Udaipur Green & Marble in Staircase and Corridor/ any other equivalent product.
Doors	Both side polished / Painted Modern Doors with exquisite matching frames.
Power Back-Up	
Hi-tech Security and Fire Fighting System and one dedicated Car Parking	

Facilities such as Community Hall comprising Indoor Games such as Snooker, Table Tennis, Card Rooms with facility like Swimming pool, Gym, Steam, Sauna, Jacuzzi, Meditation / Yoga Centre are being planned.

All designs, perspectives, specifications, layouts, plans etc. are indicative and are subject to change without notice.

PRICE LIST

FLAT VALUE PRICE (FVP) – Rs 3350 Psf from 8th Floor onwards which is inclusive of free of cost supplies such as:

S.No.	Head	Value
1.	FFC / ECC / Development Charges	NIL
2.	Community Hall + Swimming Pool	NIL
3.	Power Back up 5 KVA for Type X and 4 KVA for Type Y.	NIL
4.	Car Parking (one)	NIL

OTHER APPLICABLE Charges (On offer of Possession) :

S.No.	Payment / Head	Charges / Rates
1.	PLC (For 1st. to 7th. Floor only)	Rs 50 psf
2.	Lease Rent to YEIDA (Yamuna Expressway Industrial Development Authority)	Rs 45 psf
3.	Interest Free Maintenance Charges	Rs 40 psf
4.	Maintenance Charges Per Month from Possession of Flat	Rs 1.50 psf

Notes:

1. Additional amounts towards Stamp Duty, Registration Charges and legal / miscellaneous expenses etc. are payable by the Allottee at the time of offer of possession.
2. Areas are indicative only.
3. The other terms and conditions shall be as per the Application form, Standard Terms and Conditions and the Deed of Allotment Letter of the Company.
4. The prices are subject to revision / withdrawal at any time without notice at the sole discretion of the Company.
5. Government Taxes/service tax as applicable from time to time shall be payable by the allottee in addition to the sale price/FVP as stated above.

PAYMENT PLAN (COMPLETION TIME BEFORE 36 MONTHS)

S.No.	Payment Due on	Percentage (%)
1	Application Fee	Rs 3,00,000/-
2	On or before 30 days of the Application	15% of Flat Value (Less Application Fee)
3	On commencement of excavation	5% of Flat Value
4	On laying of Lower basement slab	8% of Flat Value
5	On laying of Stilt floor Roof Slab	8% of Flat Value
6	On laying of 5th floor Roof Slab	10% of Flat Value
7	On laying of 10th floor Roof Slab	10% of Flat Value
8	On laying of 15th floor Roof Slab	10% of Flat Value
9	On laying of 20th floor Roof Slab	10% of Flat Value
10	On completion of Lift Room & Mumti Slab	10% of Flat Value
11	On completion of internal Flooring within the flat	5% of Flat Value
12	On completion of joinery of flat	4% of Flat Value
13	On offer of possession	5% of Flat Value +IFMC + Lease Rent

Cheques should be drawn in favour of "SDS INFRACON PVT. LTD. "

The demand letter for Installments shall be sent in advance providing for payment period of upto 15 days.

Every apartment of Expressview Residency is carefully conceived with everlasting commitment to quality in construction. The project has all that you need to fulfill your long cherished dream for a modern and affordable home.

From inside to outside, the architecture truly blends the contemporary concepts with functionality to make it haven for you to live in. The world-class aesthetics and wide range of facilities match the expansive enclave to live a best life.

Bunch of Swimming pools with change rooms and kids splash pool, Club with table tennis, cards room, multipurpose room, multi gym, etc.

Kids play area with swings, Outdoor sports facilities like tennis court, badminton courts all inside the complex.

LOCATION

Location of "NRI Township Yamuna"

10 minutes from Pari Chowk

Direct entry from Yamuna Expressway

Near Formula-1 Race Track

124 Acres Plotted Development

*Actual Distances From Site could be measured by visiting www.maps.google.com

- 3 BHK UNITS
- FUTURE EXTENSION
- 2 BHK UNITS
- 2 BHK CORNER UNIT
- PAVING
- LANDSCAPE
- SWIMMING POOL
- CLUB HOUSE
- DECK SEATING AREA
- DRIVEWAY
- ENTRANCE LOBBY FOR TERRACE PARTY AREA

SCALE 1:1000 @ A3

Buildings are everywhere, large and small, ugly and beautiful, ambitious and dumb. We walk among them and live inside them. Owners, clients and residents come and go, but architecture lives on, based on the fact we are pleased to signify our partnership with Internationally accredited, escorted by 38 International Architectural Awards Sanjay Puri Architects, Mumbai to design and present such a Glorious Architectural Masterpiece titled Expressview Residency.

EXPRESS VIEW RESIDENCY - YEIDA

BUILDING NO. - X1(EVEN FLOORS)

FLAT NO. 1F

FLAT NO. 2F

FLAT NO. 1F		
ROOM NO.	SIZE	
	MT.	FT.
1. LIVING ROOM	3.620 X 5.060	12' 0" X 16' 7"
2. SERVANTS RM	2.000 X 2.425	6' 7" X 7' 11"
2A. SERVANTS RM	0.800 X 1.830	2' 7" X 6' 0"
3. TOILET	1.100 X 1.730	3' 7" X 5' 8"
4. KITCHEN	2.370 X 3.200	7' 9" X 10' 6"
5. DINING	3.240 X 2.540	10' 8" X 8' 4"
6. TOILET	1.520 X 2.440	5' 0" X 8' 0"
7. BEDROOM 2	3.200 X 4.040	10' 6" X 13' 3"
8. MASTER BED	3.350 X 4.420	11' 0" X 14' 6"
8A. MASTER BED	1.620 X 1.070	5' 4" X 3' 6"
9. TOILET	1.520 X 2.440	5' 0" X 8' 0"
10. BEDROOM 1	3.200 X 4.110	10' 6" X 13' 6"
11. TOILET	1.520 X 2.440	5' 0" X 8' 0"
12. PASSAGE	5.020 X 1.070	16' 6" X 3' 6"
13. DRY BALCONY	3.405 X 1.055	11' 2" X 3' 6"
13A. DRY BAL	0.800 X 1.430	4' 8" X 2' 7"
14. BALCONY	3.270 X 1.335	10' 9" X 4' 5"
15. BALCONY	4.490 X 1.335	14' 9" X 4' 5"
16. BALCONY	3.270 X 1.335	10' 9" X 4' 5"
17. BALCONY	3.890 X 1.335	12' 9" X 4' 11"

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
133.897	1441.267	158.138	1702.117

FLAT NO. 2F		
ROOM NO.	SIZE	
	MT.	FT.
1. LIVING ROOM	3.620 X 5.060	12' 0" X 16' 7"
2. SERVANTS RM	2.000 X 2.425	6' 7" X 7' 11"
2A. SERVANTS RM	1.100 X 1.730	3' 7" X 5' 8"
3. TOILET	0.800 X 1.830	2' 7" X 6' 0"
4. KITCHEN	2.370 X 3.200	7' 9" X 10' 6"
5. DINING	3.240 X 2.540	10' 8" X 8' 4"
6. TOILET	1.520 X 2.440	5' 0" X 8' 0"
7. BEDROOM 2	3.200 X 4.040	10' 6" X 13' 3"
8. MASTER BED	3.350 X 4.420	11' 0" X 14' 6"
8A. MASTER BED	1.620 X 1.070	5' 4" X 3' 6"
9. TOILET	1.520 X 2.440	5' 0" X 8' 0"
10. BEDROOM 1	3.200 X 4.110	10' 6" X 13' 6"
11. TOILET	1.520 X 2.440	5' 0" X 8' 0"
12. PASSAGE	5.020 X 1.070	16' 6" X 3' 6"
13. DRY BALCONY	3.405 X 1.055	11' 2" X 3' 6"
13A. DRY BAL	0.800 X 1.430	4' 8" X 2' 7"
14. BALCONY	3.270 X 1.335	10' 9" X 4' 5"
15. BALCONY	3.420 X 1.335	11' 3" X 4' 5"
16. BALCONY	3.270 X 1.335	10' 9" X 4' 5"
17. BALCONY	3.890 X 1.335	12' 9" X 4' 11"

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
133.094	1432.624	156.926	1689.151

BUILDING NO. - X1(ODD FLOORS)

FLAT NO. 1F

FLAT NO. 2F

FLAT NO. 1F		
ROOM NO.	SIZE	
	MT.	FT.
1. LIVING ROOM	3.820 X 5.060	12' 6" X 16' 7"
2. SERVANTS RM.	2.000 X 2.425	6' 7" X 7' 11"
2A. SERVANTS RM.	0.800 X 1.830	2' 7" X 6' 0"
3. TOILET	1.100 X 1.730	3' 7" X 5' 8"
4. KITCHEN	2.370 X 3.200	7' 9" X 10' 6"
5. DINING	3.240 X 2.540	10' 8" X 8' 4"
6. TOILET	1.520 X 2.440	5' 0" X 8' 0"
7. BEDROOM 2	3.200 X 4.040	10' 6" X 13' 3"
8. MASTER BED.	3.350 X 4.420	11' 0" X 14' 6"
8A. MASTER BED.	1.620 X 1.070	5' 4" X 3' 6"
9. TOILET	1.520 X 2.440	5' 0" X 8' 0"
10. BEDROOM 1	3.200 X 4.110	10' 6" X 13' 6"
11. TOILET	1.520 X 2.440	5' 0" X 8' 0"
12. PASSAGE	5.020 X 1.070	16' 6" X 3' 6"
13. DRY BALCONY	3.405 X 1.055	11' 2" X 3' 6"
13A. DRY BAL.	0.800 X 1.430	4' 8" X 2' 7"
14. BALCONY	3.660 X 1.335	12' X 4' 5"
15. BALCONY	3.420 X 1.335	11' 3" X 4' 5"
16. BALCONY	3.270 X 1.335	10' 9" X 4' 5"
17. BALCONY	3.890 X 1.335	12' 9" X 4' 11"

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
133.398	1435.896	157.382	1694.060

FLAT NO. 2F		
ROOM NO.	SIZE	
	MT.	FT.
1. LIVING ROOM	3.820 X 5.060	12' 6" X 16' 7"
2. SERVANTS RM.	2.000 X 2.425	6' 7" X 7' 11"
2A. SERVANTS RM.	1.100 X 1.730	3' 7" X 5' 8"
3. TOILET	0.800 X 1.830	2' 7" X 6' 0"
4. KITCHEN	2.370 X 3.200	7' 9" X 10' 6"
5. DINING	3.240 X 2.540	10' 8" X 8' 4"
6. TOILET	1.520 X 2.440	5' 0" X 8' 0"
7. BEDROOM 2	3.200 X 4.040	10' 6" X 13' 3"
8. MASTER BED.	3.350 X 4.420	11' 0" X 14' 6"
8A. MASTER BED.	1.620 X 1.070	5' 4" X 3' 6"
9. TOILET	1.520 X 2.440	5' 0" X 8' 0"
10. BEDROOM 1	3.200 X 4.110	10' 6" X 13' 6"
11. TOILET	1.520 X 2.440	5' 0" X 8' 0"
12. PASSAGE	5.020 X 1.070	16' 6" X 3' 6"
13. DRY BALCONY	3.405 X 1.055	11' 2" X 3' 6"
13A. DRY BAL.	0.800 X 1.430	4' 8" X 2' 7"
14. BALCONY	3.270 X 1.335	10' 9" X 4' 5"
15. BALCONY	3.420 X 1.335	11' 3" X 4' 5"
16. BALCONY	3.270 X 1.335	10' 9" X 4' 5"
17. BALCONY	3.890 X 1.335	12' 9" X 4' 11"

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
133.094	1432.624	156.926	1689.51

BUILDING NO. - X2,X3,X4(EVEN FLOORS)

FLAT NO. 1F				SIZE	
ROOM NO.	MT.	FT.			
1 FOYER	1.620 X 1.550	5'4" X 5'1"			
2 LIVING/DRING	3.350 X 5.200	11'0" X 17'1"			
2A LIVING A	1.870 X 1.620	4'6" X 5'4"			
3 KITCHEN	2.780 X 2.230	9'1" X 7'4"			
4 TOILET	2.440 X 1.520	8'0" X 5'0"			
5 TOILET	2.440 X 1.520	8'0" X 5'0"			
6 MASTER BED	4.270 X 3.350	14'0" X 11'0"			
7 BEDROOM 2	3.000 X 3.960	9'10" X 13'0"			
8 TOILET	1.520 X 2.440	5'0" X 8'0"			
9 BEDROOM 1	3.050 X 3.660	10'0" X 12'0"			
10 PASSAGE	0.600 X 1.010	1'9" X 3'3"			
11 DRY BALCONY	1.055 X 2.345	3'5" X 7'8"			
12 BALCONY	2.080 X 1.335	6'10" X 4'5"			
13 BALCONY	2.970 X 1.335	9'9" X 4'5"			
14 BALCONY	2.720 X 1.335	8'11" X 4'5"			
COVERED AREA		SUPER AREA			
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.		
102.181	1099.816	123.14	1335		

FLAT NO. 1F

FLAT NO. 2F

FLAT NO. 2F				SIZE	
ROOM NO.	MT.	FT.			
1 FOYER	3.230 X 1.520	10'7" X 5'0"			
2 BEDROOM 02	2.850 X 4.000	9'4" X 13'1"			
3 TOILET	1.520 X 2.440	5'0" X 8'0"			
4 LIVING/DRING	3.350 X 5.020	11'0" X 16'5"			
5 TOILET	2.130 X 1.600	7'0" X 5'3"			
6 BEDROOM 1	3.200 X 3.530	11'7" X 10'6"			
7 TOILET	2.440 X 1.520	8'0" X 5'0"			
8 MASTER BED	3.530 X 4.020	11'7" X 13'2"			
9 KITCHEN	2.130 X 2.750	7'0" X 9'0"			
10 PASSAGE	3.580 X 1.070	11'9" X 3'5"			
11 BALCONY	3.630 X 1.335	11'11" X 4'5"			
12 DRY BALCONY	1.500 X 1.335	4'11" X 4'5"			
13 BALCONY	3.480 X 1.335	11'5" X 4'5"			
14 BALCONY	2.920 X 1.335	9'7" X 4'5"			
15 BALCONY	2.720 X 1.335	8'11" X 4'5"			
COVERED AREA		SUPER AREA			
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.		
126.808	1349.581	128.71	1385		

FLAT NO. 4F				SIZE	
ROOM NO.	MT.	FT.			
1 FOYER	3.180 X 1.550	10'5" X 5'1"			
2 LIVING/DRING	3.350 X 5.200	11'0" X 17'1"			
2A LIVING A	0.580 X 1.620	1'11" X 5'4"			
3 KITCHEN	2.780 X 2.230	9'1" X 7'4"			
4 TOILET	2.440 X 1.520	8'0" X 5'0"			
5 TOILET	1.520 X 2.440	5'0" X 8'0"			
6 BEDROOM 02	3.050 X 3.960	10'0" X 13'0"			
7 MASTER BED	3.300 X 4.120	13'0" X 10'10"			
7A WARDROBE	0.600 X 1.620	2'0" X 5'4"			
8 TOILET	1.520 X 2.440	5'0" X 8'0"			
9 BEDROOM 1	3.020 X 3.660	10'0" X 12'0"			
10 PASSAGE	4.740 X 1.070	15'7" X 3'5"			
11 DRY BALCONY	1.055 X 2.345	3'5" X 7'8"			
12 BALCONY	3.100 X 1.335	10'2" X 4'5"			
13 BALCONY	1.335 X 1.910	4'5" X 6'3"			
COVERED AREA		SUPER AREA			
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.		
107.773	1106.749	123.50	1330		

FLAT NO. 4F

FLAT NO. 3F

FLAT NO. 3F				SIZE	
ROOM NO.	MT.	FT.			
1 FOYER	1.620 X 1.550	5'4" X 5'1"			
2 TOILET	1.520 X 2.440	5'0" X 8'0"			
3 BEDROOM 02	3.100 X 3.960	10'2" X 13'0"			
4 LIVING	3.350 X 5.200	11'0" X 17'1"			
4A DINING	0.980 X 1.650	3'2" X 5'5"			
5 TOILET	2.440 X 1.520	8'0" X 5'0"			
6 MASTER BED	4.270 X 3.350	14'0" X 11'0"			
6A WARDROBE	1.630 X 0.600	5'4" X 2'0"			
7 MASTER BED	2.440 X 1.520	8'0" X 5'0"			
7A MASTER BED	0.600 X 1.620	2'0" X 5'4"			
8 BEDROOM 1	3.000 X 3.665	9'10" X 12'			
9 KITCHEN	2.130 X 2.750	7'0" X 9'0"			
10 PASSAGE	3.520 X 1.070	11'7" X 3'5"			
11 BALCONY	1.980 X 1.335	6'6" X 4'5"			
12 BALCONY	2.970 X 1.335	9'9" X 4'5"			
13 DRY BALCONY	1.535 X 1.055	5'0" X 3'5"			
14 BALCONY	3.350 X 1.335	11'0" X 4'5"			
COVERED AREA		SUPER AREA			
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.		
89.856	967.896	120.35	1295		

BUILDING NO. - X2,X3,X4(ODD FLOORS)

FLAT NO. 1F

FLAT NO. 1F	SIZE		
ROOM NO.	MT.	FT.	
1. FOYER	1.620 X 1.550	5'4" X 5'1"	
2. LIVING/ DINING	3.350 X 5.200	11'0" X 17'1"	
2A. LIVING	1.370 X 1.620	4'6" X 5'4"	
3. KITCHEN	2.780 X 2.230	9'1" X 7'4"	
4. TOILET	2.440 X 1.520	8'0" X 5'0"	
5. TOILET	2.440 X 1.520	8'0" X 5'0"	
6. MASTER BED	4.270 X 3.350	14'0" X 11'0"	
7. BEDROOM 2	3.000 X 3.960	9'10" X 13'0"	
8. TOILET	1.520 X 2.440	5'0" X 8'0"	
9. BEDROOM 1	3.050 X 3.660	10'0" X 12'0"	
10. PASSAGE	0.660 X 1.070	19'11" X 3'6"	
11. DRY BALCONY	1.055 X 2.345	3'6" X 7'8"	
12. BALCONY	2.080 X 1.335	6'10" X 4'5"	
13. BALCONY	2.970 X 1.335	9'9" X 4'5"	
14. BALCONY	2.720 X 1.335	8'11" X 4'5"	
COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
107.181	1099.816	173.14	1325

FLAT NO. 2F

FLAT NO. 2F	SIZE		
ROOM NO.	MT.	FT.	
1. FOYR	3.230 X 1.520	10'7" X 5'0"	
2. BEDROOM 02	2.850 X 4.000	9'4" X 13'1"	
3. TOILET	1.520 X 2.440	5'0" X 8'0"	
4. LIVING/DINING	3.350 X 5.620	11'0" X 18'5"	
5. TOILET	2.130 X 1.690	7'0" X 5'5"	
6. BEDROOM 1	3.200 X 3.530	10'6" X 11'6"	
7. TOILET	2.440 X 1.520	8'0" X 5'0"	
8. MASTER BED	3.530 X 4.020	11'7" X 13'2"	
9. KITCHEN	2.130 X 2.750	7'0" X 9'0"	
10. PASSAGE	3.580 X 1.070	11'9" X 3'6"	
11. BALCONY	3.600 X 1.335	11'11" X 4'5"	
12. DRY BALCONY	1.500 X 1.335	4'11" X 4'5"	
13. BALCONY	3.480 X 1.335	11'5" X 4'5"	
14. BALCONY	2.920 X 1.335	9'7" X 4'5"	
15. BALCONY	2.720 X 1.335	8'11" X 4'5"	
COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
106.808	1149.681	178.71	1385

FLAT NO. 4F	SIZE		
ROOM NO.	MT.	FT.	
1 FOYER	3.180 X 1.550	10'5" X 5'1"	
7 LIVING/ DINING	3.350 X 5.200	11'0" X 17'1"	
2A LIVING	0.580 X 1.620	1'11" X 5'4"	
3 KITCHEN	2.780 X 2.230	9'1" X 7'4"	
4 TOILET	2.440 X 1.520	8'0" X 5'0"	
5 TOILET	1.520 X 2.440	5'0" X 8'0"	
6 BEDROOM 02	3.050 X 3.960	10'0" X 13'0"	
7 MASTER BED	3.300 X 4.120	10'10" X 13'6"	
7A WARDROBE	0.600 X 1.620	2'0" X 5'4"	
8 TOILET	1.520 X 2.440	5'0" X 8'0"	
9 BEDROOM 1	3.020 X 3.650	10'0" X 12'0"	
10 PASSAGE	4.740 X 1.070	15'7" X 3'6"	
11 DRY BALCONY	1.055 X 2.345	3'6" X 7'8"	
12 BALCONY	3.100 X 1.335	10'2" X 4'5"	
13 BALCONY	3.320 X 1.335	10'11" X 4'5"	
COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
103.831	1117.631	173.50	1330

FLAT NO. 4F

FLAT NO. 3F

FLAT NO. 3F	SIZE		
ROOM NO.	MT.	FT.	
1. FOYER	1.620 X 1.550	5'4" X 5'1"	
2. TOILET	1.520 X 2.440	5'0" X 8'0"	
3. BEDROOM 02	3.100 X 3.960	10'2" X 13'0"	
4. LIVING	3.350 X 5.200	11' X 17'1"	
4A. DINING	0.980 X 1.650	3'3" X 5'5"	
5. TOILET	2.440 X 1.520	8'0" X 5'0"	
6. MASTER BED	4.270 X 3.350	14'0" X 11'0"	
6A. WARDROBE	1.630 X 0.600	5'4" X 2'0"	
7. MASTER BED	2.440 X 1.520	8'0" X 5'0"	
7A. MASTER BED	0.600 X 1.620	2'0" X 5'4"	
8. BEDROOM 1	3.000 X 3.655	9'10" X 12'	
9. KITCHEN	2.130 X 2.750	7'0" X 9'0"	
10. PASSAGE	3.520 X 1.070	11'7" X 3'6"	
11. BALCONY	1.980 X 1.335	6'6" X 4'5"	
12. BALCONY	2.970 X 1.335	9'9" X 4'5"	
13. DRY BALCONY	1.535 X 1.055	5'0" X 3'6"	
14. BALCONY	3.350 X 1.335	11'0" X 4'5"	
COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
99.934	1075.70	130.33	1195

BUILDING NO. - Y1(EVEN FLOORS)

FLAT NO. 1F			
ROOM NO.	SIZE		
	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.383	800.651	92.75	998

FLAT NO. 1F

FLAT NO. 4F			
ROOM NO.	SIZE		
	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	3.170 X 1.335	10' 5" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
75.339	810.942	92.75	998

FLAT NO. 4F

FLAT NO. 2F			
ROOM NO.	SIZE		
	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.383	800.651	92.75	998

FLAT NO. 2F

FLAT NO. 3F			
ROOM NO.	SIZE		
	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.383	800.759	92.75	998

FLAT NO. 3F

BUILDING NO. - Y1(ODD FLOORS)

FLAT NO. 1F		
ROOM NO.	MT.	FT.
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
74.383	800.651	92.75	998

FLAT NO. 1F

FLAT NO. 4F		
ROOM NO.	MT.	FT.
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
74.383	800.651	92.75	998

FLAT NO. 4F

FLAT NO. 2F		
ROOM NO.	MT.	FT.
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
74.383	800.651	92.75	998

FLAT NO. 2F

FLAT NO. 3F		
ROOM NO.	MT.	FT.
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
74.383	800.759	92.75	998

FLAT NO.3F

BUILDING NO.-Y2

FLAT NO. 1F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11'0" X 15'5"	
1A. NICHE	0.920 X 1.650	3'0" X 5'5"	
2. KITCHEN	2.130 X 2.750	7'0" X 9'0"	
3. PASSAGE	3.460 X 1.070	11'4" X 3'6"	
4. TOILET	2.440 X 1.550	8'0" X 5'1"	
5. TOILET	2.440 X 1.520	8'0" X 5'0"	
6. MASTER BEDROOM	4.280 X 3.200	14'1" X 10'6"	
6A. WARDROBE	1.640 X 0.600	5'5" X 2'0"	
7. BEDROOM	3.050 X 3.650	10'0" X 12'0"	
8. BALCONY	1.880 X 1.335	6'2" X 4'5"	
9. UTILITY	1.850 X 1.055	6'1" X 3'6"	
10. BALCONY	2.870 X 1.335	9'5" X 4'5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.383	800.651	92.75	998

FLAT NO. 1F

FLAT NO. 4F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11'0" X 15'5"	
1A. NICHE	0.920 X 1.650	3'0" X 5'5"	
2. KITCHEN	2.130 X 2.750	7'0" X 9'0"	
3. PASSAGE	3.460 X 1.070	11'4" X 3'6"	
4. TOILET	2.440 X 1.550	8'0" X 5'1"	
5. TOILET	2.440 X 1.520	8'0" X 5'0"	
6. MASTER BEDROOM	4.280 X 3.200	14'1" X 10'6"	
6A. WARDROBE	1.640 X 0.600	5'5" X 2'0"	
7. BEDROOM	3.050 X 3.650	10'0" X 12'0"	
8. BALCONY	1.880 X 1.335	6'2" X 4'5"	
9. UTILITY	1.850 X 1.055	6'1" X 3'6"	
10. BALCONY	2.870 X 1.335	9'5" X 4'5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.383	800.651	92.75	998

FLAT NO. 4F

FLAT NO. 2F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11'0" X 15'5"	
1A. NICHE	0.920 X 1.650	3'0" X 5'5"	
2. KITCHEN	2.130 X 2.750	7'0" X 9'0"	
3. PASSAGE	3.460 X 1.070	11'4" X 3'6"	
4. TOILET	2.440 X 1.550	8'0" X 5'1"	
5. TOILET	2.440 X 1.520	8'0" X 5'0"	
6. MASTER BEDROOM	4.280 X 3.200	14'1" X 10'6"	
6A. WARDROBE	1.640 X 0.600	5'5" X 2'0"	
7. BEDROOM	3.050 X 3.650	10'0" X 12'0"	
8. BALCONY	1.880 X 1.335	6'2" X 4'5"	
9. UTILITY	1.850 X 1.055	6'1" X 3'6"	
10. BALCONY	2.870 X 1.335	9'5" X 4'5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.383	800.651	92.75	998

FLAT NO. 2F

FLAT NO. 3F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11'0" X 15'5"	
1A. NICHE	0.920 X 1.650	3'0" X 5'5"	
2. KITCHEN	2.130 X 2.750	7'0" X 9'0"	
3. PASSAGE	3.460 X 1.070	11'4" X 3'6"	
4. TOILET	2.440 X 1.550	8'0" X 5'1"	
5. TOILET	2.440 X 1.520	8'0" X 5'0"	
6. MASTER BEDROOM	4.280 X 3.200	14'1" X 10'6"	
6A. WARDROBE	1.640 X 0.600	5'5" X 2'0"	
7. BEDROOM	3.050 X 3.650	10'0" X 12'0"	
8. BALCONY	1.880 X 1.335	6'2" X 4'5"	
9. UTILITY	1.850 X 1.055	6'1" X 3'6"	
10. BALCONY	2.870 X 1.335	9'5" X 4'5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.393	800.759	92.75	998

FLAT NO. 3F

BUILDING NO.-Y3

FLAT NO. 1F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
74.383	800.651	92.75	998

FLAT NO. 1F

FLAT NO. 4F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
74.383	800.651	92.75	998

FLAT NO. 4F

FLAT NO. 2F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
74.383	800.651	92.75	998

FLAT NO. 2F

FLAT NO. 3F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
74.393	800.759	92.75	998

FLAT NO. 3F

BUILDING NO.-Y4(EVEN FLOORS)

FLAT NO. 1F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.382	800.641	92.75	998

FLAT NO. 2F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.382	800.641	92.75	998

FLAT NO. 6F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.382	800.641	92.75	998

FLAT NO. 3F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.382	800.641	92.75	998

FLAT NO. 4F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	3.170 X 1.335	10' 5" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
75.336	810.909	92.75	998

FLAT NO. 5F		SIZE	
ROOM NO.	MT.	FT.	
1. LIVING & DINING	3.350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2.130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3.460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2.440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2.440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4.280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1.640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3.050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1.880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1.850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2.870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.382	800.641	92.75	998

SC - 1:150

BUILDING NO.-Y4(ODD FLOORS)

FLAT NO. 1F		SIZE	
ROOM NO.		MT.	FT.
1. LIVING & DINING	3,350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2,130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3,460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2,440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2,440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4,280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1,640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3,050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1,880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1,850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2,870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.382	800.641	92.75	998

FLAT NO. 2F		SIZE	
ROOM NO.		MT.	FT.
1. LIVING & DINING	3,350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2,130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3,460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2,440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2,440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4,280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1,640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3,050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1,880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1,850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2,870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.382	800.641	92.75	998

FLAT NO. 6F		SIZE	
ROOM NO.		MT.	FT.
1. LIVING & DINING	3,350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2,130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3,460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2,440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2,440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4,280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1,640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3,050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1,880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1,850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2,870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.382	800.641	92.75	998

FLAT NO. 3F		SIZE	
ROOM NO.		MT.	FT.
1. LIVING & DINING	3,350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2,130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3,460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2,440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2,440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4,280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1,640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3,050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1,880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1,850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2,870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.382	800.641	92.75	998

FLAT NO. 4F		SIZE	
ROOM NO.		MT.	FT.
1. LIVING & DINING	3,350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2,130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3,460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2,440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2,440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4,280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1,640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3,050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	1,880 X 1.335	6' 2" X 4' 5"	
9. UTILITY	1,850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2,870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
74.382	800.641	92.75	998

FLAT NO. 5F		SIZE	
ROOM NO.		MT.	FT.
1. LIVING & DINING	3,350 X 4.690	11' 0" X 15' 5"	
1A. NICHE	0.920 X 1.650	3' 0" X 5' 5"	
2. KITCHEN	2,130 X 2.750	7' 0" X 9' 0"	
3. PASSAGE	3,460 X 1.070	11' 4" X 3' 6"	
4. TOILET	2,440 X 1.550	8' 0" X 5' 1"	
5. TOILET	2,440 X 1.520	8' 0" X 5' 0"	
6. MASTER BEDROOM	4,280 X 3.200	14' 1" X 10' 6"	
6A. WARDROBE	1,640 X 0.600	5' 5" X 2' 0"	
7. BEDROOM	3,050 X 3.650	10' 0" X 12' 0"	
8. BALCONY	3,170 X 1.335	10' 5" X 4' 5"	
9. UTILITY	1,850 X 1.055	6' 1" X 3' 6"	
10. BALCONY	2,870 X 1.335	9' 5" X 4' 5"	

COVERED AREA		SUPER AREA	
SQ. MT	SQ. FT	SQ. MT	SQ. FT
75.336	810.909	92.75	998

SC - 1:150

BUILDING NO.-Y5(EVEN FLOORS)

FLAT NO. 1F		
ROOM NO.	SIZE	
	MT.	FT.
1. LIVING/ DINING	3.350 X 4.690	11'0" X 15'5"
1A. LIVING	0.920 X 1.650	3'0" X 5'5"
2. TOILET	2.440 X 1.520	8'0" X 5'0"
3. MASTER BED.	4.280 X 3.200	14'1" X 10'6"
3A. WARDROBE	0.600 X 1.640	2'0" X 5'5"
4. TOILET	2.440 X 1.520	8'0" X 5'0"
5. BEDROOM 1	3.050 X 3.650	10'0" X 12'0"
6. KITCHEN	2.130 X 2.750	7'0" X 9'0"
7. PASSAGE	3.460 X 1.070	11'4" X 3'6"
8. BALCONY	3.070 X 1.335	10'1" X 4'5"
9. DRY BALCONY	1.850 X 1.055	6'1" X 3'5"
10. BALCONY	1.880 X 1.335	6'2" X 4'5"

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
75.158	809.001	92.75	998

FLAT NO. 3F		
ROOM NO.	SIZE	
	MT.	FT.
1. LIVING/ DINING	3.350 X 4.690	11'0" X 15'5"
1A. LIVING	0.920 X 1.650	3'0" X 5'5"
2. TOILET	2.440 X 1.520	8'0" X 5'0"
3. MASTER BED.	4.280 X 3.200	14'1" X 10'6"
3A. WARDROBE	0.600 X 1.640	2'0" X 5'5"
4. TOILET	2.440 X 1.520	8'0" X 5'0"
5. BEDROOM 1	3.050 X 3.650	10'0" X 12'0"
6. KITCHEN	2.130 X 2.750	7'0" X 9'0"
7. PASSAGE	3.460 X 1.070	11'4" X 3'6"
8. BALCONY	3.100 X 1.335	10'1" X 4'5"
9. DRY BALCONY	1.850 X 1.055	6'1" X 3'5"
10. BALCONY	1.880 X 1.335	6'2" X 4'5"

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
75.337	810.874	97.75	998

FLAT NO. 1F

FLAT NO. 3F

FLAT NO. 2F

FLAT NO. 2F		
ROOM NO.	SIZE	
	MT.	FT.
1. LIVING/ DINING	5.120 X 3.360	16'10" X 11'0"
1A. LIVING	0.920 X 1.200	3'0" X 3'11"
2. TOILET	1.980 X 1.950	6'5" X 6'5"
3. BEDROOM 1	3.120 X 3.650	10'3" X 12'0"
4. PASSAGE 1	1.010 X 2.150	3'3" X 7'1"
5. KITCHEN	2.750 X 2.130	9'0" X 7'0"
6. PASSAGE 2	1.070 X 2.330	3'6" X 7'8"
7. MASTER BED	3.410 X 4.010	11'2" X 13'2"
8. TOILET	1.520 X 2.440	5'0" X 8'0"
9. BALCONY	1.335 X 3.660	4'5" X 12'1"
10. DRY BALCONY	1.055 X 1.850	3'0" X 6'1"
11. BALCONY	1.335 X 3.080	4'5" X 10'1"
12. BALCONY	1.335 X 3.370	11'1" X 4'5"

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
87.977	886.706	107.97	1158

BUILDING NO.-Y5(ODD FLOORS)

FLAT NO. 1F		SIZE	
ROOM NO.		MT.	FT.
1. LIVING/DINING	3.350 X 4.690	11'0" X 15'5"	
1A. LIVING	0.920 X 1.650	3'0" X 5'5"	
2. TOILET	2.440 X 1.520	8'0" X 5'0"	
3. MASTER BED	4.280 X 3.200	14'1" X 10'6"	
3A. WARDROBE	0.600 X 1.640	2'0" X 5'5"	
4. TOILET	2.440 X 1.520	8'0" X 5'0"	
5. BEDROOM 1	3.050 X 3.650	10'0" X 12'0"	
6. KITCHEN	2.130 X 2.130	7'0" X 9'0"	
7. PASSAGE	3.460 X 1.070	11'4" X 3'6"	
8. BALCONY	3.070 X 1.335	10'1" X 4'5"	
9. DRY BALCONY	1.850 X 1.055	6'1" X 3'6"	
10. BALCONY	1.880 X 1.335	6'2" X 4'5"	

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
75.158	809.001	97.75	998

FLAT NO. 1F

FLAT NO. 2F

FLAT NO. 2F		SIZE	
ROOM NO.		M.T.	FT.
1. LIVING/DINING	5.120 X 3.360	16'10" X 11'0"	
1A. LIVING	0.920 X 1.200	3'0" X 3'11"	
2. TOILET	1.950 X 1.950	6'5" X 6'5"	
3. BEDROOM 1	3.120 X 3.650	10'3" X 12'0"	
4. PASSAGE 1	1.070 X 2.150	3'6" X 7'1"	
5. KITCHEN	2.150 X 2.130	9'0" X 7'0"	
6. PASSAGE 2	1.070 X 2.330	3'6" X 7'6"	
7. MASTER BED	3.410 X 4.010	11'2" X 13'2"	
8. TOILET	1.1520 X 2.440	5'0" X 8'0"	
9. BALCONY	3.065 X 1.335	10'1" X 4'5"	
10. DRY BALCONY	1.055 X 1.850	3'6" X 6'1"	
11. BALCONY	1.335 X 3.080	4'5" X 10'1"	
12. BALCONY	3.190 X 1.335	10'6" X 4'5"	

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
81.759	880.054	103.9	1113

FLAT NO. 3F		SIZE	
ROOM NO.		MT.	FT.
1. LIVING/DINING	3.350 X 4.690	11'0" X 15'5"	
1A. LIVING	0.920 X 1.650	3'0" X 5'5"	
2. TOILET	2.440 X 1.520	8'0" X 5'0"	
3. MASTER BED	4.280 X 3.200	14'1" X 10'6"	
3A. WARDROBE	0.600 X 1.640	2'0" X 5'5"	
4. TOILET	2.440 X 1.520	8'0" X 5'0"	
5. BEDROOM 1	3.050 X 3.650	10'0" X 12'0"	
6. KITCHEN	2.130 X 2.130	7'0" X 9'0"	
7. PASSAGE	3.460 X 1.070	11'4" X 3'6"	
8. BALCONY	3.100 X 1.335	10'1" X 4'5"	
9. DRY BALCONY	1.850 X 1.055	6'1" X 3'6"	
10. BALCONY	1.880 X 1.335	6'2" X 4'5"	

COVERED AREA		SUPER AREA	
SQ. MT.	SQ. FT.	SQ. MT.	SQ. FT.
75.337	810.814	97.75	998

FLAT NO. 3F

EXPRESS VIEW

RESIDENCY

Promoters and Developers:

SDS INFRACON PVT LTD

Site Address: Plot no.: TS-01/GH-01, Sector 26 A,
YEIDA, Yamuna Expressway,
Near Gautam Budh University
Distt. Gautam Budh Nagar (U.P.) India.

Corporate Office: GH - 04 A, Sector - 45, Noida - 201301 (India). Contact: +91-8800595953, 8800595933, 9818809564. **Website:** www.sdsinfra.com

This Brochure is only conceptual and not a legal offering and gives only a birds' eye view of the project. The contents in this brochure and the enclosed inserts including the building plans, elevations, floor plans, images, areas, designs, layouts, specifications and payment plans etc are tentative and are merely indicative in nature and are subject to variations and modifications at the sole direction of the competent, statutory authorities or the company.