

RIME PROPERTY DEVELOPER

SASTHAMANGALAM, TRIVANDRUM

URBAN COMFORTS IN HERITAGE SETTINGS

Location Map

BUILDING PERMIT NO: E5/BA/117961/2016

SUPER BUILT UP AREA: 1930 sq.ft

SUPER BUILT UP AREA: 1930 sq.ft

SUPER BUILT UP AREA: 2400 sq.ft

SUPER BUILT UP AREA: 2400 sq.ft

Allotment Plan

Specifications

1. Flooring		6. Work Area			
Living/Dining/Bedroom	s: 80 cm x 80 cm	Counter	: Granite.		
• Areas excluding kitche	n	• Sink	: Satin finished single bowl sink.		
Toilets & Balconies	: 80 cm x 80 cm Vitrified Glossy Tiles - (Kajaria or equivalent).	• Dadoing tiles	: Ceramic tiles as per design 60 cms above counter.		
• Kitchen/Toilets/Balcony	: 60 cm x 60 cm Group V Ceramic Tiles.	• C.P. Fixtures	: Grohe or equivalent.		
. Toilets		7. Wall & Ceiling			
• Wall tiles	: 60 cm x 30 cm premium Ceramic Tiles as per design - (Kajaria or equivalent).		: Putty finished and painted using premium emulsion paint. Asian or equivalent.		
Floor tiles	: 60 cm x 60 cm Group V Ceramic Tiles.				
Sanitary	: Kohler or equivalent.	8. Electrical			
C.P. Fixtures	: Grohe or equivalent.	• Points	: Sufficient number of electrical points		
Mirror	: Will be provided.		including 15 A points.		
 Shower partition 	: 90 cm wide fixed toughened glass partition	• Switches	: Modular switches - (Legrand or equivalent).		
	on full length granite ridge.	• Generator points	: One light and fan point in every bedroom and living/dining areas; One light in every		
B. Doors			toilet; One light, refrigerator point and mixi		
• Frames	: Factory made, Veneer covered HDF.		point in kitchen; TV point in living area.		
• Inside Door Shutters	: Veneered and polished flush doors as per design - (Jacsons or equivalent).	Automatic switch over	er to generator supply in the apartment.		
• Front Door	: Full width door jambs with veneered and	9. Air-conditioning			
	polished flush door as per design.		: Provision for split A/c units including power		
• Hardware	: Dorset or equivalent.		points and copper piping for living, dining and bedrooms.		
I. Windows					
	: Powder coated glazed aluminium sliding	10. Others			
	shutters.		ving and dining areas.		
	: Granite sills.	b. Provision for cable and master bedro	e TV connection in living/family living oom.		
5. Kitchen		c. Provision for broad	dband connection in study area.		
Counter	: Granite.	d. Video door phone	with intercom.		
• Sink	: Satin finished single bowl, single drain. board sink - (Franke or equivalent).				
• Dadoing tiles	: Ceramic Tiles as per design upto 60 cms. above counter - (Kajaria or equivalent).				
• C.P. Fixture	: Grohe or equivalent.				
	アンチンテンテンデンデンテンテンテンテンテンテンテンテンテンテンテンテンテンデンデンデンデンデンデンデン		. ~ . ~ . ~ . ~ . ~ . ~ . ~ . ~ . ~ . ~		

Facilities

COMMON AMENITIES

- 1. Premium finished entrance lobby with seating
- 2. Swimming pool
- 3. Air conditioned multi-purpose hall
- 4. Landscaped party area and deck attached to pool and hall
- 5. Air conditioned health club
- 6. Air conditioned furnished guest room
- 7. Air conditioned furnished A/V room
- 8. Mini party hall with landscaped terrace on the rooftop
- 9. Children's play area with equipments
- 10. Security room
- 11. Drivers' room
- 12. Janitors' room
- 13. Ironing room
- 14. Caretaker's room
- 15. Elevators
 - Two 10-passenger lifts with scratch free interiors Kone or equivalent
 - One 13-passenger (bed) service lift
- 16. Provision for reticulated gas supply
- 17. Generator to power all common facilities and selected points within apartments, with automatic start up
- 18. Access control and closed circuit cameras at strategic points
- 19. Solar panels on roof top
- 20. Aerobic microbial composting system for waste disposal

Amenities at Additional Cost

- 1. Car Parking
- 2. Interior woodworks
- 3. Electrical fixtures and equipments
- 4. Furniture and fixtures
- 5. Special shower systems

Application Form

F	partment	No.	 	 	

Name	(1)		Age :
	(2)		Age :
Father's/Husba	nd's Name: (1)		
Profession: (1)		(2)	
Email: (1)		(2)	
Mobile No. (1) .		(2)	
Address for Co	rrespondence:		
Permanent Add	lress:		
Payment Detail	s:		

I/We have read the terms and conditions and agree to abide by them.

(1)

Date:

(2)

Signature of Applicant/s

Terms & Conditions

- 1. Payment must be by demand draft/local cheque in favour of "Prime Property Developers" payable at Trivandrum.
- 2. An agreement to construct will be executed between the Builder and Purchaser. Sale deed is registered on receipt of full payment and before handing over. Stamp duty, registration charges and related incidental expenses relating to registration of agreement and sale deed will be to the purchaser's account.
- 3. An Association comprising owners will be formed to carry out maintenance and other activities. Membership in this Association is compulsory. Maintenance of common facilities will be carried out by the Association. Maintenance is carried out by the Builder till the formation of Owners' Association. Charges of maintenance are to be paid monthly by each owner, whether maintenance is carried out by the Association or by the Builder. A maintenance deposit is collected from all owners so that the Association will have sufficient funds to meet unexpected expenditures.
- 4. Service tax, value added tax, contribution to labour welfare fund, water connection charges, sewerage connection charges, KSEB deposits, cabling charges, property tax, building tax and any other statutory charges, deposits or taxes are to be paid by the purchaser.
- 5. All specifications and measurements mentioned in this brochure are subject to minor variations without notice. Thickness of columns in lower floors may be more than that shown in layouts.
- 6. The Builder reserves the right to cancel the allotment if unforeseen contingencies arise, subject to the liability of repayment of all advances without interest.
- 7. If payments are not made as per the agreement, the Builder reserves the right to cancel the allotment. In the event of cancellation of allotment by the purchaser or by the Builder, the amount paid will be returned without interest only after reallotment to another party.
- 8. This brochure does not constitute a legal offer. This information does not constitute a contract, part of a contract or warranty.
- 9. All transactions are subject to Trivandrum jurisdiction.

BUILDING RELATIONSHIPS.....

Seasons Kuravankonam

Vintage View Kowdiar

Urban Ville Sasthamangalam

Blooms Vattappara

Cliff Dale Nanthencode

The Keystone Kowdiar

Temple Square Ambalamukku

Regents Court Kurvankonam

PRIME PROPERTY DEVELOPERS

Third Floor, Temple Square Ambalamukku Junction Trivandrum 695 003 +91 471 2439816, 2439817, 2439818 ppdindia@gmail.com

www.ppdindia.com