

hobitat residences sector 78 | FARIDABAD

~11,000 HOMES 5 MILLION + SQ.FT. UNDER DEVELOPMENT

AFFORDABLE HOUSING - HABITATS, SECTOR-99A, GURUGRAM

Actual Site Images

AFFORDABLE HOUSING - HABITAT78, SECTOR-78, FARIDABAD

Actual Site Images

RECENTLY DELIVERED PROJECTS

STRATEGIC LOCATION

- Bang on FNG Expressway (75 mtr. Road)
- Close proximity to commercial Sector-79 with Shopping Mall etc.
- 10 minutes drive from Neelam Chowk & Bata Chowk Metro Station
- 15 minutes drive from KGP Expressway
- 5 10 minutes drive to reputed Schools, Colleges & Hospitals

Artistic Impression Courtyard View

Kids Play Area

MASTER PLAN habitat OTHERS PROPERTY **LEGEND** 01 Kids Play Area NORTH 02 Senior Citizens' Gazebo 03 Basketball Court (Half) 04 Badminton Court 05 Milk & Vegetable Booth 06 S.T.P. 07 U.G.T. 08 Community Centre 09 Crèche 10 Retail Tower D-1, D-2, D-7, D-8 (2BHK + UTILITY) • Unit 1, 4, 5, 8 - Type 1 • Unit 2, 3, 6, 7 - Type 2 Tower D-3, D-4, D-5, D-6 (2BHK + UTILITY) • Unit 1, 4, 5, 8 - Type 1 • Unit 2, 3, 6, 7 - Type 2 Tower E (2BHK + UTILITY) Unit 5, 8 - Type 1 • Unit 6, 7 - Type 2 Tower E (2 BHK) • Unit 1, 4 - Type 1 • Unit 2, 3 - Type 2 (00) (1 (a) 1 (00) (a) (1 (00)

Disclaimer: The proposed affordable group housing scheme in Sector-78, Faridabad is duly approved/ licensed by the Office of Director General, Town & Country Planning Dept., Haryana vide License no. 63 of 2019 dated 05.06.2019 (Area measuring 5.08125 Acres). The Master Plan is as per the Building Plans approved vide DGTCP office memo no. ZP-1129/JD(RM)/2019/28274 dated 18.11.2019 for developing 732 dwelling units and commercial development. This project is being developed under Haryana Affact are available Group Housing Policy dated 19.08.2013 and modifications and amendments thereto. The Project has been registered with Haryana RERA (Panchkula) vide registration number HRERA-PKL-10.2019 and the details of the Project has been registered with Haryana RERA (Panchkula) vide registration number registered projects. All the approvals can be checked in the office of the Developer. The Developer reserves the right to get the approved building plans revised at any stage till completion of the buildings as per prevailing government norms.

TYPE 1 (20 UNITS)

Carpet Area 48.066 sq.mtr/ 517.382 sq.ft. Balcony Area 7.097 sq.mtr/ 76.392 sq.ft.

₹ 21,07,724/-

TYPE 2 (20 UNITS)

Carpet Area 48.982 sq.mtr/ 527.242 sq.ft. Balcony Area 6.887 sq.mtr/ 74.131 sq.ft.

₹ 21,46,033/-

TYPE 1 (345 UNITS)

Carpet Area 59.080 sq.mtr/ 635.937 sq.ft. Balcony Area 7.203 sq.mtr/ 77.533 sq.ft.

₹ 25,82,514/-

TYPE 2 (347 UNITS)

Carpet Area 59.998 sq.mtr/ 645.818 sq.ft. Balcony Area 7.243 sq.mtr/ 77.963 sq.ft.

₹ 26,22,259/-

habitat

AMENITIES

- Badminton Court
- Basketball Court (Half)
- Kid's Play Area
- Crèche
- Community Hall
- Yoga/Meditation Area
- Senior Citizen's Gazebo
- Retail / Shops

*All images are an artistic conceptualization and do not purport to replicate the exact product.

SAMPLE FLAT IMAGES

Actual sample flat images

Disclaimer: This does not constitute a legal offer. All site plans, floor plans, layout plans, areas, dimensions, prices and specifications etc. are subject to change till final completion of the project. Soft furnishing, cupboards, Furniture and Gadgets are not part of the offering. All images are an artistic conceptualization and do not purport to replicate the exact products.

habitat residences

SAMPLE FLAT IMAGES

To visit the sample flat please contact

Disclaimer: This does not constitute a legal offer. All site plans, floor plans, layout plans, areas, dimensions, prices and specifications etc. are subject to change till final completion of the project. Soft furnishing, cupboards, Furniture and Gadgets are not part of the offering. All images are an artistic conceptualization and do not purport to replicate the exact products.

habitat

SPECIFICATIONS

LOBBY

The walls in the lobby look pleasant with white wash/color wash. Floors come with tiles. MS/Aluminium Windows with
glass and flush door shutters look elegant with enamel paint finishing.

BEDROOMS/UTILITY

• Rooms have white wash / color wash and tiles on floors. MS/ Aluminium Windows with glass & flush door shutters are finished with enamel paint.

KITCHEN

Kitchen has stone counter top with 2 feet tiles above the counter. The floors are made up of tiles.

TOILETS

Toilets are aesthetically designed with CP and sanitary ware, tiled walls up to 7 feet for bathing area, 4 feet for the rest of
the area and floors with tiles.

BALCONIES

Balconies have tiles and enamel painted MS railings.

EXTERNAL

• The façade has a combination of water repellent acrylic paint.

MISCELLANEOUS

- Power back-up for lifts, water pumps and selected/emergency lights for common areas of tower.
- Lifts with automatic rescue device.
- Concealed wiring with sheet & switches.

STRUCTURE

Earthquake resistant structure.

Disclaimer: This does not constitute a legal offer. All site plans, floor plans, layout plans, areas, dimensions, prices and specifications etc. are subject to change till final completion of the project. Soft furnishing, cupboards, Furniture and Gadgets are not part of the offering. All images are an artistic conceptualization and do not purport to replicate the exact products.

Actual Sample Images

PAYMENT SCHEDULE

LINKED STAGE	INSTALLMENT
At the time of submission of the Application for Allotment	5 % of the Total Cost
Within Fifteen days from the date of issuance of Allotment Letter	20 % of the Total Cost
Within Six months from the date of issuance of Allotment Letter	12.5 % of the Total Cost
Within Twelve months from the date of issuance of Allotment Letter	12.5 % of the Total Cost
Within Eighteen months from the date of issuance of Allotment Letter	12.5 % of the Total Cost
Within Twenty-Four months from the date of issuance of Allotment Letter	12.5 % of the Total Cost
Within Thirty months from the date of issuance of Allotment Letter	12.5 % of the Total Cost
Within Thirty-Six months from the date of issuance of Allotment Letter	12.5 % of the Total Cost

5 YEARS FREE MAINTENANCE

UPTO 90% LOAN AVAILABLE FROM LEADING BANKS

PAY ONLY FOR CARPET AREA IN 3 YEARS

SAVE UPTO 2.67 LACS UNDER PRADHAN MANTRI AWAS YOJANA*

* Terms & Conditions apply # As per Haryana Affordable Group Housing Policy dated 19.08.2013

Terms & Conditions:

- All payments to be made through Cheque(s)/Demand Draft(s)/Pay Order(s) drawn in favour of 'Habitat Residences Master A/C U/O CIPL', payable at New Delhi.
- Payment subject to realization of Cheque(s)/Demand Draft(s)/Pay Order(s). 2.
- 3. Stamp duty, registration charges, legal documentation charges and other miscellaneous charges, as applicable shall be separately borne and paid by the applicant, at the time of registration of the sale deed.
- Government taxes and levies like VAT, GST, cess, etc., as applicable from time to time will be payable extra. 4.
- 5. GST at applicable rates shall be payable additionally along with each installment. The total cost of the Apartment is tentative and exclusive of applicable charges (if any) including development charges, taxes, duties, levies, cess, etc. and all such charges, taxes, duties, levies, cess, etc. shall be payable by the Applicant in addition to the total cost of the apartment. Further, the company shall be entitled to levy and recover any revision in the rates of the Apartment in future in accordance with Haryana Affordable Group Housing Policy and/or other applicable laws and correspondingly increase the total cost of the Apartment.
- The company shall be entitled to levy and recover External Development Charges (EDC) and/or any revision thereto in future in accordance with Haryana Affordable Group Housing Policy and/or other applicable laws and correspondingly increase the amount of the total cost of the apartment.
- The above prices/payment schedule are subject to revision/withdrawal at any time in accordance with the Haryana Affordable Group Housing Policy and/or other applicable 7. laws and modifications and amendments thereto.
- 8. If and when any allotment is made in my/our favour, the same shall be subject to the terms of the Haryana Affordable Group Housing Policy and/or other applicable laws.

