

AMENITIES CURATED FOR A BETTER LIFE

Bring back the joy of re-discovering the forgotten moments of your life. OKAS Residency brings not just homes but an opportunity to lead a better life with host of amenities within. An ideal destination with nature connect all around where you can breathe pure, see pure, feel pure & live pure. So let nature be on your side, begin the journey into your soul, begin the journey of wonders.

A world of joy, a world of happiness, a world of memories awaits you. It's time to invest in life, time to live the life.

Herb Garden

PROJECT SPECIFICATIONS

	FLOORING	Vitrified tiles
DNING/DINING	WALLS	Plastic emulsion paint
	CEILING	Oil bound distemper
	DOORS	-
	WINDOWS	UPVC
	FIXTURES/ FITTINGS/ OTHERS	Mortise Lock with tower bolt (Al.)
	FLOORING	Vitrified tiles
BEDROOMS	WALLS	Plastic emulsion paint
	CEILING	Oil bound distemper
	DOORS	Flush door duly painted/polished
	WINDOWS	UPVC
	FIXTURES/ FITTINGS/ OTHERS	Mortise Lock with tower bolt (Al.)
	FLOORING	Anti-skid ceramic tiles
	WALLS	Ceramic tiles/Skinrock upto 2' above counter & plastic emulsion paint
HEN	CEILING	Oil bound distemper
KITCHEN	DOORS	Flush door duly painted
¥	WINDOWS	UPVC
	FIXTURES/ FITTINGS/ OTHERS	Granite counter top with single bowl sink and drain board, CP fitting
MAIN DOOR		Decorative Laminated Flush Door
EXTERNAL FACADE		Exterior grade texture paint

♥ OKAS Residency, Group Housing-1B, Pocket-5, Sushant Golf City, Lucknow - 226030

www.okasresidency.com

Project RERA Registration No: UPRERAPRJ371638

1 Sq.m. = 10.764 Sq.ft. This brochure/PPT/Advertisement is indicative in nature & may not constitute as an offer or invitation for the purpose of registration/booking/sale. Visual and other representations including amenities. specifications in this advertisement are purely indicative and may depict conceptual /artistic impressions and do not constitute a legal offering or binding. Actual product could differ from the above. The viewer /prospective buyer may seek all such information including proforma Buyers' Docs, Sanctioned plans, Approvals, Development Schedule, Specifications, Facilities & Amenities, from the company in respect of the concerned project/Unit that he/she may be interested in, before any such booking/registration, etc. The booking/allotment shall be subject to Application Form, Allotment Letter and Builder Buyer Agreement (referred as Buyer's Docs). Further, details of the project, information thereon and proforma Buyers' Docs are available on the company /site/marketing office(s)and /or company website and on the website of UPRERA @rera-up.in or at its office. OKAS RESIDENCY - Project RERA Registration No: UPRERAPRJ371638.

Images used in amenities & features section are stock images, not actual images of the project.

$\frac{O K \Lambda S}{R E S I D E N C Y}$

		A 11 11 1 1 1 /	
	FLOORING	Anti-skid ceramic tiles/ Skinrock	
	WALLS	Ceramic tiles/ Skinrock upto 7'	
TS	CEILING	-	
LOILETS	DOORS	Flush door duly painted	
тс	WINDOWS	UPVC	
	FIXTURES/ FITTINGS/ OTHERS	Granite counter (wherever shown in plan), white chinaware, CP fitting, provision of hot & cold water supply	
Е	FLOORING	Anti-skid ceramic tiles/ Skinrock	
RA	WALLS	External paint	
TER	CEILING	Oil bound distemper	
IY &	DOORS	_	
BALCONY & TERRACE	WINDOWS	-	
BAL	FIXTURES/ FITTINGS/ OTHERS	Enamel painted M.S. railing	
	FLOORING	Stone	
-	WALLS	Oil bound distemper	
SES	CEILING	Oil bound distemper	
TAIRCASE	DOORS	_	
STAI	WINDOWS	-	
	FIXTURES/ FITTINGS/ OTHERS	Enamel painted M.S. railing	
ELECTRICAL WORKS		Copper wiring in conduit with D.B. for distribution with MCB's/MCCB's	

LUCKNOW'S FIRST NATURE HOMES

2 & 3 BHK FUTURE READY APARTMENTS

#LifeMadeBetter

ABOUT OKAS RESIDENCY

OKAS Residency by PARDOS is a part of 16.62-Acre Group Housing-1B, in 6465-Acre Mega Township – Sushant Golf City. The project is executed by renowned developer - PARDOS Lucknow Developers Pvt. Ltd.

OKAS Residency brings you a concept of nature homes where you can breathe pure, see pure, feel pure & live pure. With 1765 Acres of planned area in Phase-1 of Sushant Golf City & more than 13 acres of Open & Green area in Group Housing-1B, OKAS Residency has access to ample greens & parks. Group Housing-1B that houses OKAS Residency is a gated complex with adequate security.

It is located on 30-Meter wide sector road in Sushant Golf City, Lucknow with excellent connectivity to Lucknow-Sultanpur (NH56) and Amar Shaheed Path. Adjacent to HCL IT City, AMUL – BANAS Dairy Plant, Medanta Hospital & Lulu Mall, OKAS Residency boasts of great social infrastructure like reputed schools, educational institutes, shopping areas and hospitals in near vicinity.

Laid on a strong foundation with collaboration of leading private equity investor - DMI AIF and renowned development & construction partner – CTC Group, OKAS residency is setting a benchmark in quality construction and on-time completion, with super structure of one of the towers already completed before its launch.

DMI GROUP - Private Equity Investor

DMI Alternative Investment Fund – Special Opportunities Scheme II is a SEBI registered Alternative Investment Fund with an INR 1,600 crore corpus, being managed by DMI Alternatives Private Limited. The fund has been set up to invest into real estate projects in India and till date has invested in Greenfield projects in North and South India.

CTC GROUP - Development & Construction Partner

CTC Group has delivered projects spanning a spectrum of sizes, utilities, construction techniques and costs. CTC's works range from embassies, hotels, offices and residences to large-scale industrial undertakings.

CTC Group has more than 30 housing projects in its basket covering more than 13 Million sq. ft of area which has either been completed or is under construction. CTC Group is an industry expert in handling all facets of projects like civil, architectural, mechanical & electrical components of construction. The expanse of the work is across all over India including New Delhi, Haryana, Punjab, Rajasthan, Goa, J & K and UP.

CTC Geotechnical Pvt Ltd. is a premier provider of construction services in North India. Their team of dedicated professionals has a proven record of over fifty projects. They have partnered with some of the most exacting clients in India.

SALIENT FEATURES

- Part of 16.62-Acre Group Housing & 6465-Acre Mega Township
- **2** BHK, 2.5 BHK & 3 BHK Future ready apartments
- Apartment size ranging from : 1232 sq. ft. to 1495 sq. ft. (Super Area)
- 773 sq. ft. to 918 sq. ft. (Carpet Area)
- Vertical Green Walls
- Shear Wall Construction Quality
- Excellent natural light and ventilation

Bedrooms & Living Room with Sizeable Balconies

More than 80% Green & Open агеа

Adequate Open & Basement Car Parking

LOCATION ADVANTAGES

Located in South Lucknow's most prominent residential townships, OKAS Residency boasts of great social infrastructure around the project & is well connected with the leading landmarks of the city. This project has good connectivity with Lucknow-Sultanpur Highway (NH56) & Amar Shaheed Path.

MALLS & MULTIPLEXES		SPORTS
Ekana Mall	8 Mins	Golf Course
Lulu Mall	9 Mins	Golf City ATAL Ekana Cricket Sta
Walmart Best Price	9 Mins	
Phoenix Palassio Mall	14 Mins	

HOSPITALS

Hospital

Super Speciality

Cancer Institute &

Medanta Hospital

Sanjay Gandhi PGI

Life Sciences

Ram Manohar Lohia

 \mathcal{A}

6 Mins

16 Mins

20 Mins

21 Mins

SCHOOLS & COLLEGE

Kunskapsskolan School
DPS School
GD Goenka School
S.J. International School
Seth M.R. Jaipuria School
Amity International School
La Martiniere College
Sanskriti Public School

21 Mins

27 Mins

*All the times to travel mentioned above are as per google maps during non-peak hours.

Course, Sushant City Ekana International et Stadium

6 Mins	KEY LANDMARKS	Q, \$
12 Mins	Bakas Railway Station	5 mins
	Patrakarpuram, Gomti Nagar	18 mins
되	Lucknow Golf Club	20 Mins
	Airport	22 mins
	Vidhan Sabha	23 mins
8 Mins	Hazratganj	23 mins
10 Mins	Charbagh Railway	25 mins
10 Mins	Station	
11 Mins	Main Bus Terminal	27 mins
16 Mins	Chowk Lucknow	33 mins
21 Mins		

(NDMARKS	Q, ¥
as Railway Station	5 mins
akarpuram, nti Nagar	18 mins
know Golf Club	20 Mins
ort	22 mins
ian Sabha	23 mins
ratganj	23 mins
rbagh Railway ion	25 mins
n Bus Terminal	27 mins
	22 mins

PARTNERS' COMMITMENT

CAPITAL INFUSION OF RS. 40 CR. TO COMPLETE CONSTRUCTION MILESTONE **BEFORE LAUNCH**

TOWER – 20 SUPER STRUCTURE READY, FINISHING WORK GOING-ON CONSTRUCTION PROGRESS AHEAD OF SUBMITTED MILESTONES IN RERA*

ADVANTAGE OF LOOK.

CHECK & BUY APPROACH

DUE TO ADVANCE

CONSTRUCTION STAGE

BUYER'S DELIGHT

SHEAR WALL CONSTRUCTION TECHNIQUE FOR SMOOTH FINISHING OF WALLS

ON-TIME DELIVERY

AND EXCELLENT

CONSTRUCTION QUALITY

EFFICIENT LAYOUTS

WITH MORE

USABLE AREA

*As per the details submitted for construction status in RERA for the month Jan 2020 ** Option available from 10th floor to 15th floor only

PROVISION TO COMBINE 2 APARTMENTS (i.e. 2+2 BHK)**

2BHK + STUDY - 2D FLOOR PLAN

1.50 (4'11") WIDE BALCONY X 1.50 (4'11") WIDE 1.50 (4'11") WIDE BALCONY BEDROOM 1 BALCONY 3.18 x 3.48 (10'5" x 11'5") X **BEDROOM 2** 3.20x3.60 (10'6" x 11'9") LIVING/ DINING 3.27x6.77 (10'8"x 22'2") 1.50 (4'11") WIDE BALCONY X TOILET 2 2.25x1.50 STUDY 7'4"x 4'11") 2.40x4.00 (7°10°x 13'1°) TOILET 1 1.50x2.25 (4'11"x 7'4") KITCHEN 3.18x2.10 1.50 (4'11') WIDE BALCONY (10'5" x 6'10")

OKAS

3D VIEW

Carpet Area - 83.48 sq.m. (899 sq.ft.) Exclusive Area (Including Balcony Area) - 101.22 sq.m. (1090 sq.ft.) Super Area (Saleable Area) - 135.25 sq.m. (1456 sq.ft.)

2BHK TYPE 1- 2D FLOOR PLAN

$\bigcup_{\mathsf{r} \ \mathsf{e} \ \mathsf{s} \ \mathsf{i} \ \mathsf{d} \ \mathsf{d} \ \mathsf{d}} \bigwedge_{\mathsf{r} \ \mathsf{e} \ \mathsf{s} \ \mathsf{i} \ \mathsf{d} \ \mathsf{d} \ \mathsf{d} \ \mathsf{d} \ \mathsf{d}} \bigwedge_{\mathsf{r} \ \mathsf{d} \ \mathsf{d}} S$

Super Area (Saleable Area) - 115.01 sq.m. (1238 sq.ft.)

2BHK TYPE 2 - 2D FLOOR PLAN

3D VIEW

Carpet Area - 72.11 sq.m. (776 sq.ft.) Exclusive Area (Including Balcony Area) - 86.05 sq.m. (926 sq.ft.) Super Area (Saleable Area) - 114.48 sq.m. (1232 sq.ft.)

2BHK TYPE 3 - 2D FLOOR PLAN

$\bigcup_{\mathsf{R} \ \mathsf{E} \ \mathsf{S} \ \mathsf{I} \ \mathsf{D} \ \mathsf{E} \ \mathsf{N} \ \mathsf{C} \ \mathsf{Y}} \bigwedge_{\mathsf{R} \ \mathsf{R} \ \mathsf{S} \ \mathsf{I} \ \mathsf{D} \ \mathsf{R} \ \mathsf{N} \ \mathsf{C} \ \mathsf{Y}}$

2BHK TYPE 4 - 2D FLOOR PLAN

O K N S

Carpet Area - 76.03 sq.m. (818 sq.ft.) Exclusive Area (Including Balcony Area) - 89.97 sq.m. (968 sq.ft.) Super Area (Saleable Area) - 120.05 sq.m. (1292 sq.ft.)

3BHK TYPE 1 - 2D FLOOR PLAN

$\bigcup_{\mathsf{R} \in \mathsf{S} \mathsf{I} \mathsf{D} \in \mathsf{N} \mathsf{C} \mathsf{Y}} \mathsf{S}$

3D VIEW

Carpet Area - 84.83 sq.m. (913 sq.ft.) Exclusive Area (Including Balcony Area) - 103.35 sq.m. (1112 sq.ft.) Super Area (Saleable Area) - 138.86 sq.m. (1495 sq.ft.)

3BHK TYPE 2 - 2D FLOOR PLAN

O K A S R E S I D E N C Y

Carpet Area - 85.15 sq.m. (917 sq.ft.) Exclusive Area (Including Balcony Area) - 103.67 sq.m. (1116 sq.ft.) Super Area (Saleable Area) - 138.28 sq.m. (1488 sq.ft.)

3BHK TYPE 3 - 2D FLOOR PLAN

