

SPECTACULAR VISION FOR GRAND REALTY ON MAIN NH8

High Street Shopping : Living

Located on main NH8 Sector M1D, Gurgaon – Manesar on a 150 meter wide highway , Bani Center Point offers you the opportunity to enjoy an international lifestyle at your doorstep. The project is a very good blend of living and high street retail .

A cool hip
place to
shop, dine,
stay,
entertain...

Livable area with proximity to offices ,premium residential developments on Mani NH8

2.681 acres site located on main NH8 .Sector M1D Gurgaon-Manesar
25 min from Airport
12 min from IFFCO Chowk
5 min from IMT Manesar Gate
2 min from Mc Donalds on NH8
15 min from NH8 Gurgaon Toll

150 Mtrs. NH8

Proposed Shopping -First Floor Plan

Tentative Plans -All plans are subject to change

Shopping at

Artist impression of developers inspiration. Subject to change.

BAANI

- International Style Architecture
- Large storefronts for retail units
- Arcade along all store fronts
- Road facing premium shops
- Nicely landscaped central plaza with paving and decorative features
- Ample surface and basement parking
- Dedicated drop off zones and entrance for retail
- Flexi living /Service apartment part of complex creating high visibility and footfall

Attention to detail with modern international appeal -good circulation and visibility

Artist impression of developers inspiration. Subject to change .

Modern Day Open Concept Retail –Proposed Specifications

Retail shops on GF and FF.
Dedicated Signage Area for all units as per design
All common area lighting as per norms.

Structure:

RCC slab column structure with masonry partitions
High floor to floor heights provided . 4 .0 to 4.5 Mtrs
Stairs connecting retail levels. Provision for Lifts / Bridges

Landscape:

Contemporary landscape with paving and decorative features /water bodies.
Wide pedestrian plaza with seating areas and food kiosks
Dedicated drop off and entrance for retail
On site parking areas with lush canopy trees and landscapes features
Large open event space/clubhouse.

Finishes:

Exterior – Combination of shutter /glazing/painted surface as per
Lobbies – Combination of stone/tile and painted surface
Tenant floor – Concrete Floor
Common Toilets – Finishes toilet with modern fitting and fixtures

HVAC

Non A/C shopping with provision for Split AC unit at predetermined locations.

Electrical:

Distribution – Provision of cable up to tenants distribution board . Tenant load will be metered .
Power Back up – Automatic power back up for lighting ,power and A/C provided with PLC based auto load manager.

All provisions for security, life safety, will be made as per norms and maintenance agreements .

Modern Living at IKON-2 Tower (Services Apartments)

Life is a constant buzz, optimize your performance as life is about living . As you zip from city to city, serviced apartments offer you the freedom to navigate the world for business, pleasure or spontaneous travel. Discover your second home.

Living

Tentative Plans. All plans are subject to change.

Studio and One Bedroom Apartments.

Modern international living

Service Apartment -Studio and One Bedroom Suites

- Prestigious address facing the highway and large green spaces ,road providing high visibility, connectivity and view.
- Furnished Studio and One Bedroom apartment units providing high level of comfort and flexibility.
- Ample Car Parking.
- Beautifully landscaped complex with Gym and Pool.
- Offering a unique opportunity to own a Studio /One Bedroom unit which provides prestige and style with a great return on investment .

- Fresh interiors.

TENTATIVE AREAS

- **Studio** **619 SFT**
- **One Bedroom** **894 SFT**

Areas subject to revision as per final planning

Modern international living- STUDIO APARTMENT -619 Sq. Ft.

Tentative Finishes in Unit

- Wood/MDF/Laminate work as per design.
- Double bed with side units.
- Study table with chair.
- Sofa /chair in room
- Wardrobe unit
- Laminated wooden flooring in sleep area
- Ceramic tile in kitchenette and bathroom.
- Modern Bathroom with 3 fixtures
- Granite counter top with sink in pantry.
- Air conditioner in all rooms. - Split /Window type
- One LCD TV 26 Inch
- Ceramic tile in the balcony
- Oil bound distemper on ceiling
- Plastic paint on walls
- Fixed light fixture and switches.

STUDIO UNITS

Artist impression of developers intent. Subject to change. Image shown with upgrade features

Modern Day Living – One Bedroom Suites- 894 Sq. Ft.

Tentative Finishes in Unit

- Wood/MDF/Laminate work as per design.
- Double bed with side units
- Study table with chair
- Dining table with chair
- Sofa /Chair
- Wardrobe unit provided
- Laminated wooden flooring /Carpet in sleep area
- Vitrified tile in living room
- Ceramic tile in kitchenette and bathroom.
- Modern bathroom with 3 Fixtures
- Granite counter top.
- Air Conditioner in all rooms.-Split /Window type
- One LCD TV 26 Inch
- Ceramic tile in the balcony/courtyard
- Oil bound distemper on ceiling
- Plastic paint on walls
- Fixed light fixture with switches.
- Furniture in living room –Sofa cum bed and coffee table.

Artist impression of developers intent. Subject to change

Tentative Finishes Corridor

- Granite/Vitrified Tile on floor
- Oil Bound Distemper on ceiling
- Plastic paint on walls
- Lights as per design and norms

ONE BEDROOM UNITS

Artist impression of developers intent. Subject to change. Image shown with upgrade features

ONE BEDROOM UNITS

Artist impression of developers intent. Subject to change. Image shown with upgrade features

Plenty of demand generators to drive footfall..

- Strategically located on NH8 –close to New Gurgaon and Manesar.
- Located on main metro line (phase 2) .
- 1000,000 sq ft of IT/office space within 5 min of driving distance. Close to 25,000 premium homes within 5 km radius.
- Proximity to premium convention centers and hotels like Hyatt Regency, Radisson , JW Marriott and many other hospitality based projects on NH8
- 5 min from super luxury villas at Karma Lake Lands.
- Proximity to Northern Periphery and Southern Periphery roads.

ZRICKS.COM

Gurgaon ranks among the well known urban cities in India. It is the sixth largest city in the country

Real Estate & Beyond

Commercial: Retail: Hospitality: IT Parks: Residential

**Real Estate
Hospitality
Facility Management**

A proven track record of delivery of projects

The world is watching .10 yrs in Real Estate

BAANI today is a well established and reputed real estate development company that has for long been well known for its excellence delivery, financial strength and innovative Real Estate Development Company.

Baani Group is a 3 decade old company that started as a fashion company in 1981 and diversified into real estate development 10 years back in 2003. Baani has established itself as a strong name in the real estate world with proven track record of delivering excellence in commercial, mixed use, hospitality, institutional and residential development sectors. Today the firm has successfully developed and handed over 1 million sq. ft. of spaces and has another 1 million sq. ft. under development. Baani group has 3 operating divisions- real estate development, facility management and hospitality.

Baani have shaped the Gurgaon skyline both in terms of IT, commercial properties, mixed use developments, hospitality in National Capital Region. Baani Group stands as a niche player amongst regional developers, with 10 projects covering over 1.8 million sq ft. already completed, and 1.3 million sq ft currently under development. These include mixed use development with a mix of commercial spaces, high street shopping and hospitality developments. Baani has strong and impressive list of brands like IBM, AVIVA, HYUNDAI, XCHANGING, FLEXTRONICS and CHAMBAL FERTILIZER & CHEMICALS, ORIFLAME who have been using our office and IT spaces.

Managed by a dedicated team of hard working professionals, BAANI's entrepreneurial approach, product design, strategic vision, forward thinking approach, disciplined work culture, technical expertise and on time execution of projects, has made BAANI respected with its investors and among the well known companies in India and abroad.

Tel: +91-124-4222264 Web: baani.com Email: info@baani.com

Delivering value to investors year by year...

Baani City Center 2012

The Address Gurgaon 2011

Hilton Hotel Sec 50 Gurgaon 2011

Corporate One ,New Delhi 2009

The Statement Sec 43 Gurgaon 2006

Baani Square Sec 50 2007

Tech Park, Gurgaon 2008

Under Development

2001 India Times

2002 MAC

2003 IBM
Projects in NCR

2004 FLEXTRONICS

2005 Xchanging /Baani

The World is Watching .10 yrs in Real Estate...

Tel: +91-124-4222264 Web: baani.com

High Street Shopping : Living

Tel: +91-124-4222264
Web: baani.com