

SIGNATUREGLOBAL BUSINESS PARK PRIVATE LIMITED | CIN No.: U70109DL2019PTC346164

Regd. Off: 13th Floor, Dr. Gopal Das Bhawan, 28, Barakhamba Road, Connaught Place, New Delhi - 110001 Corp. Off.: Ground Floor, Tower A, Signature Towers, South City 1, Gurugram, Haryana - 122002 www.signatureglobal.in

Disclaimer :

Promoter urges every applicant to inspect the project site and shall not merely rely upon any architectural impression, plan, sales brochure, advertisements, representations, statements of whatsoever nature' and, therefore, requests to make personal judgment prior to submitting an application for allotment. The Project is being developed in phases, hence, certain facilities/amenities etc, may be used by allottee of other phases. Unless otherwise stated, all the images, visuals, materials and information contained herein are purely creative/artistic and may not be actual representations of the product and/or any amenities. Further, the actual design may vary in the fit and finished form, from the one displayed above.

Journey time shown, if any, is based upon Google Maps which may vary as per the traffic at a relevant point of time.

The dimensions specified are inclusive of wall-to-wall measurements, excluding finishing margins. Potential offsets within rooms may occur due to structural elements.

*Rate mentioned above does not include GST and other statutory charges, if applicable. T & C Apply. 1 sq. mt. = 10.7639 sq. ft.

RERA REGISTRATION NO.:

RC/REP/HARERA/GGM/783/515/2024/10 DATED 07.02.2024

[WWW.HARYANARERA.GOV.IN]

AN EXPRESSWAY OF REALTY

HIG ш

~

Welcome to the distinguished DE-LUXE DXP, an IGBC GOLD Pre-Certified residential development in Sector 37D, Gurugram, Dwarka Expressway that redefines luxury living with its unique features and sustainable design. Comprising 8 towers, ranging from 25 to 40 stories, and featuring 4 units to a core, the development creates a dynamic skyline that accentuates uninterrupted panoramic views.

Sustainability is at the heart of DE-LUXE DXP, evident in its meticulous orientation for optimal natural light and ventilation, thereby minimizing reliance on artificial systems. The project offers a range of configurations, including 3, 3.5 and 4.5 BHK units, each boasting en-suite toilets, spacious living areas, and expansive balconies to foster natural ventilation.

In addition to these features, residents can indulge in the exclusive lounge area within the living room, adding an extra touch of luxury and comfort to their living spaces. Penthouses, featuring private terrace with jacuzzi and double-height living rooms, offer unparalleled extravagance, providing residents with a truly elevated living experience.

DE-LUXE DXP stands out as a double podium based project, a distinctive feature that sets it apart in Gurugram. This innovative design not only adds to the aesthetic appeal but also contributes to the overall functionality of the development. The project sets a benchmark in environmentally conscious architecture, promoting responsible urban living while offering residents a luxurious and sustainable lifestyle.

+ +

Aedas

+ +

ECO-ELEGANCE: AEDAS REDEFINES DESIGN ON A GRAND CANVAS.

Crafted by Aedas, a globally renowned architectural firm, the project harmoniously fuses contemporary aesthetics with sustainable ideals.

Spanning 16.65625 acres, it features a 1 lakh sqft High-end retail complex with alfresco seating. Strategically positioned towers ensure uninterrupted views, enveloped by wide road networks.

SCULPTING A PREMIUM LIFESTYLE WITH MASTER STROKES.

Renowned designer Sonali Bhagwati brings 30 years of expertise to interior styling. Expertly designed walls, floors and landscaping showcase her touch. Revel in the perfect color combinations that enhance every aspect of your living space.

INNOVATIVE
DESIGN MASTERY.
TRANSFORMING
URBAN LIVING.

Design Forum International's meticulous focus on every detail and exploration of innovative design methodologies is evident in prestigious projects.

SIGNATURE GLOBAL'S TRUSTED ALLY.

Senelac Consultants PVT. LTD. plays a pivotal role in Signature Global's projects by providing MEP (Mechanical, Electrical, Plumbing) consultancy solutions. As a trusted Services Design Consultant, they specialize in HVAC, Electrical, Fire Protection, Plumbing-Sanitary, Sewage and Water Treatment Plants, Integrated Building Management Systems and Fire Detection systems. Their expertise caters to diverse sectors, including Hospitality, Residential, Industrial, Commercial, Institutions and Health. Senelac's contribution ensures efficient and sustainable building services for Signature Global's developments.

PARTNERING PROGRESS. MAHIMTURA SHAPING SIGNATURE LIVING SPACES.

Mahimtura Consultants Pvt. Ltd., a key partner in collaboration with Signature Global, brings over seven decades of multidisciplinary expertise and a dedicated team of engineers to the construction of the apartment complex. Their commitment to excellence and project management consultancy ensures the highest quality, from concept to completion.

S BOSE LANDSCAPE ARCHITECTS

SIGNATURE LANDSCAPES. AESTHETIC DESIGNS.

Sanju Bose, an Associate of the Indian Institute of Architects, brings 25 years of expertise to landscape consultancy. With a background in architecture and landscape architecture, she's crafted remarkable projects, blending innovation and sustainability.

CONNECT TO EFFORTLESS URBAN LIVING WITH DWARKA EXPRESSWAY.

Discover a lifestyle that seamlessly merges opulence with ease of access at our project, strategically positioned on Dwarka Expressway. This location isn't merely about connectivity to Delhi NCR and Gurugram; it's an enclave thriving on top-notch infrastructure. What sets this apart? It's not just a residential haven; it's a great investment opportunity. With the burgeoning demand for properties in this area driven by its excellent connectivity and infrastructural advancements, investing here increase your chances of a secure and rewarding financial future.

schools

- A Suncity School
- B Delhi Public School
- © Euro International School
- O GD Goenka School

HOSPITALS

- The Signature Advanced Super Speciality Hospital
- Aarvy Hospital
- **G** Medanta The Medicity
- Fortis Hospital

SPORTS

- Heritage Badminton Academy
- Nehru Stadium
- Rezang La Shoooting Sports Academy
- Tau Devi Lal Sports Complex

- M Holiday Inn
- N Hyatt Regency
- Marma Lakelands
- P ITC Grand Bharat

CONNECTIVITY

- O Dwarka Expressway
- R Pataudi Road
- S Railway Station
- Hero Honda chowk on NH-8
- Western Peripheral Expressway
- Millennium City Centre Metro
- W Cyber Hub
- Airport

HARMONY AND CONNECTIVITY AT YOUR URBAN OASIS.

Immerse yourself in the vibrancy of modern living within this strategically positioned project, maximizing on its close proximity to exceptional urban facilities. Our meticulously planned layout offers not just luxurious residences but also a well-connected road network, advanced utilities as well as close proximity to educational institutions, healthcare facilities and commercial hubs.

Discover a haven of tranquillity here with high-end construction, excellent amenities, green landscaping and a lifestyle that defines good living.

Distance mentioned based on Google Maps

A MODERN DESIGN ETCHED IN GOLD.

The residential development DE-LUXE DXP in Gurugram, pre-certified with IGBC GOLD, presents a distinctive contemporary design, emphasizing sustainability.

OPULENT LIVING REDEFINED. UNVEILING THE LUXURIOUS AMENITIES.

As you explore the intricacies of smart living features, our residential development stands as a testament to contemporary elegance with a strong focus on sustainability. Immerse yourself in a world of opulence with meticulously designed amenities, creating a majestic ambiance for both residents and guests. Designed for both functionality and style, nature and recreation seamlessly merge within our complex. Convenience extends to every facet of your living experience.

It is not just a residential development; it's an invitation to an unparalleled lifestyle where luxury, sustainability and world-class amenities harmoniously coexist.

LEGENDS

- 1. FIRE TENDER PATH
- 2. JOGGING TRACK
- 3. GUARD HOUSE
- 4. TOWER DROP OFF
- 5. WATER BODY
- 6. KIDS PLAY AREA
- 7. PERGOLA
- 8. SCULPTURE GARDEN
- 9. PAVILION SEAT
- 10. SENIOR CITIZEN AREA
- 11. MIYAWAKI FOREST
- 12. HAMMOCK GARDEN
- 13. HIBISCUS GARDEN
- 14. PARKING
- 15. PET ZONE
- 16. SEATING AREA
- 17. LANDSCAPE GREEN
- 18. COMMERCIAL PLAZA
- 19. CLUB DROP OFF
- 20. F & B
- 21. TRIPLE HEIGHT LOBBY
- 22. COMMERCIAL (G+2)
- 23. LIFT LOBBY
- 24. COMMERCIAL DROP OFF

LEGENDS

- 1. FIRE TENDER PATH
- 2. JOGGING TRACK
- 3. POOL DECK
- 4. SWIMMING POOL A-G (C&G HEATED POOL)
- 5. OUTDOOR GYM AREA
- 6. WATER PAVILION SEATING PLAZA
- 7. YOGA & MEDITATION AREA
- 8. OPEN PARTY DECK
- 9. SCULPTURE GARDEN
- 10. KIDS PLAY AREA
- 11. SENIOR CITIZEN AREA
- 12. MIYAWAKI FOREST
- 13. HAMMOCK GARDEN
- 14. HIBISCUS GARDEN
- 15. SKATING RINK
- 16. PET ZONE
- 17. AMPHITHEATRE
- 18. FRAGRANCE GARDEN
- 19. BADMINTON COURT
- 20. MULTI USE COURT
- 21. SEATING AREA
- 22. COMMERCIAL (G+2)
- 23. CRICKET PITCH

3 BHK UNIT PLAN

3 BHK, 3 Toilets, Powder Room, Puja, Utility Room

5800x2100 19'-0"x6'-11" BALCONY 2400x1800 7'-10"x5'-11" BALCONY 7'-3"x5'-11" BEDROOM BEDROOM MASTER BEDROOM 3350X4550 3350X3600 3350X4800 11'-0"x14'-11" 11'-0"x11'-10" 11'-0"x15'-9" TOILET 1675 X 2275 5'-6"x7'-6" LIVING AND DINING 3500X8550 11'-6"x28'-1" PUJA TOILET 2525X1950 1550X1800 SERVICE 8'-3"X6'-5" TOILET KITCHEN 1675X2275 5'-6"x7'-6" 2700X3750 8'-10"x12'-4" 800 X4325 5-11"x 14"-3" 1/ PWO. RM 1675X1525 5'-6"x5'-0" 000 UTILITY RM 2100X2325 6'-11x7'-8" VRV/VRF ODU TOKET TOWN A TO 1200X1425 3'-11"x4'-8" SERVICE

3.5 BHK UNIT PLAN

3 BHK, 3 Toilets, Powder Room, Guest Lounge, Puja, Utility Room

4.5 BHK UNIT PLAN

4 BHK, 4 Toilets, Powder Room, Guest Lounge, Puja, Utility Room

SPECIFICATIONS

	S.NO.	LOCATION	MATERIALS SPECIFICATION	BRANDS OPTION		
1. MODRING & SCHETTING	3.NU.		MATERIALS SPECIFICATION	DRANDS OF HUN		
1. MAILS ACPYLLE PRULISION PAINT ASSAM PAINTS/RERGER / BRITISH PAINTS/ NEROLAC OR EQUIVALENT	1.					
EQUING FOR LODGE ACTIVITY CALCIUM SILLATE BOARD WITH 15 FRAMEWORK AS SECTION ASSISTANCE FOR LODGE ACTIVITY FUND FOR CELLING ACTIVE BALLICION PAINT ASSISTANCE FOR CONTROL ACTIVE BALLICION PAINT ASSISTANCE ACTIVE BALLICION PAINT ON CELLINO/MOSTURE PROOF BOARD ASSISTANCE FOR CONTROL ACTIVE BALLICION PAINT ON CELLINO/MOSTURE PROOF BOARD ASSISTANCE FOR CONTROL ACTIVE BALLICION PAINT ON CELLINO/MOSTURE PROOF BOARD ASSISTANCE FOR CONTROL ACTIVE BALLICION PAINT ON CELLINO/MOSTURE PROOF BOARD ASSISTANCE FOR CONTROL ACTIVE BALLICION PAINT ON CELLINO/MOSTURE PROOF BOARD ASSISTANCE FOR CONTROL ACTIVE BALLICION PAINT ACCESSORES TOLLE FRAME ROUGHT DAMBER ASSISTANCE ACTIVE BALLICION PAINT ACCESSORES TOLLE FRAME ROUGHT DAMBER ACTIVE BALLICION PAINT ASSISTANCE FOR CONTROL ACTIVE BALLICION PAINT ASSISTANCE FOR CONTROL ACTIVE BALLICION PAINT ACTI				AS/ SELECTION		
SOUND FOR INDOOR AC UNIT PUJAN *** *** *** *** *** *** ***			<u> </u>	ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT		
PULLA ROUGHOUR SAIRTING MALES ACTIVIC EMULSION PAINT ACRIVED EMULSION PAINT ON CERUNA/MOSTURES THES - KALARRAY ORIENT BREAL / SIMPOLA/ SOMMANY OR EQUIVALENT CRUPTER BRANCED COUNTER MINORY CAMPITATION			 	AC / CELECTION		
TUDRING & SURITING WAS ACRIVED EMUSION PAINT ADAM PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ADAM PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT PROBING & SURITING ACRIVED EMUSION PAINT ALSO VITIBIFED GUASTE TILES ASS/ SELECTION ASJAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ALSO VITIBIFED GUASTE TILES ACRIVED EMUSION PAINT ON CEULING/MOISTURE PROOF BOARD ALS CELLING ACRIVED EMUSION PAINT AND PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT AND PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ACRISSORIES TOILET PAPER HOLDER, TOWER RING ACRIVED EMUSICAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASS/ SELECTION ASJAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASJAN PAINTS/BERGER/ BRITISH PAINTS			CALCIUM SILICATE BUARD WITH MS FRAMEWURK	AS/ SELECTION		
### ACPUIL CHAULSON PAINT SOUNCE ROOM						
FILING ACPYLIC PMUNTS NORM PUDDING ROOM FILIDING ASSIRTING VITIFIED MATE TILES AS/SELECTION TILES - ALARAY ORIST BELL/ SIMPOLO/SOMANY OR EQUIVALENT FUDDING AS SIRTING ACPYLIC FEMILSON FAILS TILES - ALARAY ORIST BELL/ SIMPOLO/SOMANY OR EQUIVALENT ASSIA DELING ACPYLIC FEMILSON PAINT OR CELLING/MISTURE PROOF BOARD ACPYLIC FEMILSON PAINT OR CELLING/MISTURE PROOF BOARD ASSIAN PAINTS/REREER/ BRITISH PAINTS/ REROLAC OR EQUIVALENT ASSIAN PAINTS/REREER/ BRITISH PAINTS/ REROLAC OR EQUIVALENT ASSIAN PAINTS/REREER/ BRITISH PAINTS/ REROLAC OR EQUIVALENT ACCESSORIES TOLLET PAPER HOLDER, TOWEL RING ACPYLIC EMULSION PAINT ACCESSORIES TOLLET PAPER HOLDER, TOWEL RING ACPYLIC EMULSION PAINT ACRES OR HODOR AC INDOOR UNIT CALCIUM SULCATE BOARD WITH ME FRAMEWORK ACPYLIC EMULSION PAINT ACRES OR HODOR AC INDOOR UNIT ACRES OR HODOR AC INDOOR UNIT TOLLED ACRES OR SIRTING MODILAR - PRELADARD WITH ME FRAMEWORK ACRES OR HOLDER OR ACRES OR SIRTING MALS ACRES OR HOLDER OR ACRES OR HOLDER OR HOLDER OR EQUIVALENT TOLLED ACRES OR HOLDER OR ACRES OR HOLDER OR EQUIVALENT ACRES OR HOLDER OR ACRES OR HOLDER OR HOLDER OR EQUIVALENT TOLLED ACRES OR HOLDER OR ACRES OR HOLDER OR HOLDER OR EQUIVALENT ACRES OR HOLDER OR ACRES OR HOLDER OR HOLDER OR EQUIVALENT TOLLED ACRES OR HOLDER OR ACRES OR HOLDER OR HOLDER OR EQUIVALENT ACRES OR HOLDER OR ACRES OR HOLDER OR HOLDER OR HOLDER OR HOLDER OR EQUIVALENT TOLLED ACRES OR HOLDER OR ACRES OR HOLDER OR HOLDER OR EQUIVALENT ACRES OR HOLDER OR ACRES OR HOLDER OR HOLDER OR EQUIVALENT FLORING SAIRTING STOME/ VITIFIED DATE TILES AS/SELECTION ASSISTED OR EQUIVALENT ACRES OR HOLDER OR ACRES OR HOLDER OR EQUIVALENT ACRES OR HOLDER OR ACRES OR HOLDER OR EQUIVALENT ACRES OR HOLDER OR ACRES OR HOLDER OR EQUIVALENT ACRES OR HOLDER OR HOLDER OR EQUIVALENT FLORING SAIRTING STOME/ VITIFIED DATE TILES AS/SELECTION ASSIGNMENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ACCESSORIES TOLLET AND HOLDER OR HOLDER OR EQUIVALENT ACCESSORIES TOLLET AND HOLDER OR HOLDER OR EQUIVALENT ACCES				AS/ SELECTION		
POWDER ROOM TOORING & SKIRTING THEST PROORING & SKIRTING THEST PROORING & SKIRTING ACPTILE EMULSION PAINT ON CEILING/MOISTURE/PROOF BOARD ASSAMP PAINTS/ BERDER/ BRITCH PAINTS/ NEROLAC OR EQUIVALENT CEILING ACPTILE EMULSION PAINT ON CEILING/MOISTURE/PROOF BOARD ASSAMP PAINTS/ BERDER/ BRITCH PAINTS/ NEROLAC OR EQUIVALENT CAMPENTRY MIRROR, WANTY CABINET ACPTILE EMULSION PAINT ON CEILING/MOISTURE/PROOF BOARD ASSAMP PAINTS/ BERDER/ BRITCH PAINTS/ NEROLAC OR EQUIVALENT ACRESSORIES TOILET PARER HOLDER, TOWEL RING JAJUAR/ AUJANAY/ CERA/ PARRYWARE(BOCAL) KOHLER OR EQUIVALENT ACRESSORIES TOILET PARER HOLDER, TOWEL RING ACRESSORIES ASS SKIECTION MASTER BEDROOM FLOORING & SKIRTING ACRESSORIES ACRESSO				ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT		
FLOORING & SKIRTING VITIRIFED MATER LISS TILES T						
WALLS VITERIED GLOSSY TILES APPLIED FALS OF THE SHALL SIMP ONLY OF CEILING/MOISTURE-PROOF BOARD ASA PAINTS/BRRGER/ BRITISH PAINTS/ NEROLAG OR EQUIVALENT PASE CEILING MPORTED MARBIE / FROM DETAIL SHALL STANDER ASA PAINTS/BRRGER/ BRITISH PAINTS/ NEROLAG OR EQUIVALENT FLORING A SKIRTING MASTER BEDROOM FUNDING A SKIRTING MASTER BEDROOM FUNDING A SKIRTING BOKING FOR INDOOR ALC UNIT VIRVING ACRUSH SHIPTING MACHINE SHIPTING MACHINE SHIPTING MACHINE SHIPTING ACRUSH SHIPTING MACHINE SHIPTING ACRUSH SHIPTING MACHINE SHIPTING MACHINE SHIPTING ACRUSH SHIPTING ACRUSH SHIPTING ACRUSH SHIPTING MACHINE SHIPTING ACRUSH SHIPTING AC						
SELLING FALSCERING ACTIVITE DATE TILES COUNTER IMPORTED MARBIE / PRIONECRED STONE AS / SELECTION ACCESSORIES TOLEF PAPER ROUGHE, TOWER RING CARPENTRY MIRROR, VANITY CABINET AS / VENDOR SELECTION ACCESSORIES TOLEF PAPER ROUGHE, TOWER RING ACCESSORIES ACCESSORIES TOLEF PAPER ROUGHE, TOWER RING ACCESSORIES ACCESSORIES ACCESSORIES ON TOLEF PAPER ROUGHE, TOWER RING ACCESSORIES ACCESSORIES ACCESSORIES ON TOLEF PAPER ROUGHE, TOWER RING ACCESSORIES ACCESSORIES ACCESSORIES ON TOLEF ROUGH ROUGH PART ACCESSORIES ON EQUIVALENT ACCESSORIES ACCESSORIES ACCESSORIES ON TOLEF PAPER ROUGH PART ACCESSORIES ON EQUIVALENT ACCESSORIES ACCESSORIES ACCESSORIES ACCESSORIES ON EQUIVALENT ACCESSORIES ACCESSORIES ACCESSORIES ACCESSORIES ON EQUIVALENT ACCESSORIES ACCE			 			
ACCESSORIES STORMER STORME FALSE CELLING STORME SAS-SELECTION STORME STORME STORME STORME STORME SAS-SELECTION STORME STORME SAS-SELECTION SAS-SELEC		WALLS		TILES - KAJARIA/ URIENT BELL/ SIMPULU/ SUMANT UR EQUIVALENT		
FIXTURES BRANDED GROWLE/ MURROR, VANITY CABINET AS / VENDOR SELECTION AS / VENDOR SELECTION MASTER BEDROOM FLOORING & SKIRTING IMPORTED MARBILE AS / SELECTION MALLS AGRYLLC GMULSION PAINT ASIAN PAINTS / BERGER / BRITISH PAINTS / NEROLAC OR EQUIVALENT CEILING ALC UNIT VRV/MF AC UNIT OBJECT WITH MIRROR, VANITY CABINET AS / SELECTION ASSIAN PAINTS / BERGER / BRITISH PAINTS / NEROLAC OR EQUIVALENT CHORNOG & SKIRTING IMPORT AC UNIT OBJECT WITH MIRROR, VANITY CABINET AS / SELECTION MALS AGRYLLC GMULSION PAINT CEILING AS SKIRTING AS INDOOR AC INDOOR UNIT CALUM SILICATE BOARD WITH MS FRAMEWORK AS / SELECTION MALS AGRYLLC GMULSION PAINT WALK IN CLOSET MODULA C UNIT VRV/MF AC UNIT OBJECT WITH FIRED WATE TILES AS / VENDOR SELECTION - HAFELE ACCESSORIES OR EQUIVALENT FLOORING & SKIRTING STONE/ VITRIFED MATTE TILES AS / SELECTION MALLS STONE/ VITRIFED MATTE TILES COUNTER AGROCULE CABINET WITH MIRROR, VANITY CABINET AS / SELECTION AS / SELE		CEILING		ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT		
CARPENTRY MASTER BEDROOM FLOORING & SKIRTING MACHIC EMULSION PAINT CELING ACRILIC EMULSION PAINT CELING ACRILIC EMULSION PAINT CELING ACRILIC EMULSION PAINT CELING MACHIC EMULSION PAINT MALLEN-CLOSET MOUDLAR - PREMINANCES SHIRTING MASTER TOILET FLOORING & SKIRTING THESE TOILET FLOORING & SKIRTING STONE/ VITRIFIED MATTE TILES MALLS STONE/ VITRIFIED MATTE TILES TILES - KAJARIA/ ORBENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT CELING ACRILIC EMULSION PAINT OR CELING/MOISTURE-PROOF BOARD ACRILIC EMULSION PAINT OR EQUIVALENT ACCESSORIES TOILET FARER HOLDER, TOWEL RING, TOWEL RING		COUNTER	IMPORTED MARBLE /ENGINEERED STONE	AS/ SELECTION		
ACCESSORIES TOILET PAPER HOLDER, TOWEL RING MASTER BEDROOM FLOORING & SCHITTING I IMPORTED MARBLE ACRYLIC EMULSION PAINT CELLING SONING FOR INDOOR AC INDOOR UNIT CELLING SONING FOR INDOOR AC INDOOR UNIT ON ALKING COUNT MAKE'N CLOSET MODULAR. PRELAMINATED SHUTTER AND CARCASS ASJ VENDOR SELECTION. HAPFLE ACCESSORIES OR EQUIVALENT MASTER TOILET FLOORING & SKIRTING STONE/ VITINIFIED MATTE TILES CELLING ACRYLIC EMULSION PAINT TO TOELLING/MOISTURE-PROOF BOARD ASJ SELECTION. ACRYLIC EMULSION PAINT MASTER TOILET FLOORING & SKIRTING STONE/ VITINIFIED MATTE TILES CELLING ACRYLIC EMULSION PAINT ON CELLING/MOISTURE-PROOF BOARD ASJ SELECTION ACRYLIC EMULSION PAINT ON CELLING/MOISTURE-PROOF BOARD ASJ SELECTION ACRYLIC EMULSION PAINT ON CELLING/MOISTURE-PROOF BOARD ASJ SELECTION ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL R		FIXTURES	BRANDED	GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT		
## ## ## ## ## ## ## ## ## ## ## ## ##		CARPENTRY	MIRROR, VANITY CABINET	AS/ VENDOR SELECTION		
FLOORING & SKIRTING MALLS ACTIVICE CIRCUISION PAINT ASIAN PAINTS/BERGER/ BRITISH PAINTS, NEROLAC OR EQUIVALENT BOXING FOR INDOOR AC INDOOR UNIT CALCIUM SULCATE BOARD WITH MS FRAMEWORK AS/ SELECTION MALKI-LOSET MODULAR - PRELAMINATED SHUTTER AND CARCASS AS/ VENDOR SELECTION - HAFELE ACCESSORIES OR EQUIVALENT INDOOR AC UNIT VEV/VRF AC UNIT MASTER TOILET FLOORING & SKIRTING STONE/ VITRIFIED MATTE TILES AS/ SELECTION ACTIVICE MULISION PAINT ON CELLING/MOISTURE-PROOF BOARD ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT CELLING ACTIVICE MULISION PAINT ON CELLING/MOISTURE-PROOF BOARD ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT COUNTER BRANDED ACRESORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RING, TOWEL RACK, ROBE HOOK ACRESORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK ACRESORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK ACRESOR SKIRTING ACRESOR SKIRTING ACRESOR ACRESOR ACRESOR BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ACRESOR		ACCESSORIES	TOILET PAPER HOLDER, TOWEL RING	JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT		
4. ECILING ACRYLIC EMULSION PAINT ASIAN PAINTS/BERGER/ BRITISH PAINTS, NEROLAC OR EQUIVALENT CEILING PAINTS, ORDINA CRIDOR ACRIDOR MINIT CEILING SELECTION WALK-IN-CLOSET MODULAR - PRELAMINATED SHUTTER AND CARCASS AS / VENDOR SELECTION - HAFELE ACCESSORIES OR EQUIVALENT DIAIRN/ SAMSUNG/ LG OR EQUIVALENT MASTER TOILET FLOORING & SKIRTING STONE/ VITIFIED MATTE TILES AS AS / SELECTION TILES - KAJABRIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT CARPENTEY MEDICINE CABINET WITH MIRROR, VANITY CABINET AS / SELECTION ACCESSORIES TOILET PAPER HOLDER, TOWER HOLDS FLOWER HOLDS FOR PAINTS OR EQUIVALENT ACCESSORIES ACRYLIC EMULSION PAINT OR OFFICE ASSESSION AS AS A SELECTION ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ACCESSORIES TO THE PAPER HOLDER, TOWER LANG, TOWEL RACK, ROBE HOOK JAQUANY ACCEAL/ PARRYWARE(ROCAL) KOHLER OR EQUIVALENT ACCESSORIES TO THE PAPER HOLDER, TOWER HOLDER, TOWER LACK, ROBE HOOK JAQUANY ACCEAL/ PARRYWARE(ROCAL) KOHLER OR EQUIVALENT OTHER BEDOOM FLOORING & SKIRTING CEILING ACRYLIC EMULSION PAINT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT THE BEDORN CALCIUM SILICATE BOARD WITH MS FRAMEWORK AS / SELECTION THE TOILETS FLOORING & SKIRTING VITRIFIED GLOSSY TILES UPTO FALSE CEILING CEILING CEILING ACRYLIC EMULSION PAINT ASIA PAINTS/ BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT THE TOILETS FLOORING & SKIRTING VITRIFIED GLOSSY TILES UPTO FALSE CEILING THES - KAJABRIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT AS / SELECTION AS / SELECTION ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT THE TOILETS FLOORING & SKIRTING VIT		MASTER BEDROOM				
4. CELLING ACTIVICE EMULSION PAINT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT BOXING FOR INDOOR A.C INDOOR UNIT CALCIUM SILECATE BOARD WITH MS FRAMEWORK AS/ SELECTION WALK-NCLOSET MODULAR - PRELAMINATED SHUTTER AND CARCASS AS/ VENDOR SELECTION - HAPFLE ACCESSORIES OR EQUIVALENT DAIRIN/ SAMSUMG/ LE OR EQUIVALENT WALS VENDOR AC UNIT VENDOR ACTIVITY OR EQUIVALENT DAIRIN/ SAMSUMG/ LE OR EQUIVALENT FLOORING & SKIRTING STONE/ VITRIFIED MATTE TILES TILES AS/ SELECTION WALS STONE/ VITRIFIED MATTE TILES TILES AS/ SELECTION ACREMENT ACCESSORIES TO IMPORTED MARBLE / ENGINEERED STONE AS/ SELECTION COUNTER IMPORTED MARBLE / ENGINEERED STONE AS/ SELECTION COUNTER IMPORTED MARBLE / ENGINEERED STONE AS/ SELECTION CORRENTRY MEDICINE CABINET WITH MIRROR, VANITY CABINET AS/ SVENDOR SELECTION ACCESSORIES TO INCLUT SELECTION WITHOUT DOOR MR.GLASS/ OZONE/ JAQUAR / TOTO OR EQUIVALENT COHER BEAD PARTITIONS GLASS PARTITION WITHOUT DOOR MR.GLASS/ OZONE/ JAQUAR OR EQUIVALENT OTHER REDSPROOM FLOORING & SKIRTING LAMINATED WOODEN FLOORING (AC4) ACTION TESA/ GREENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT CELLING ACRYLIC EMULSION PAINT ASIAN PAINTS/ GERENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT WALLS ACRYLIC EMULSION PAINT ASIAN PAINTS/ GERENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT WALLS ACRYLIC EMULSION PAINT ASIAN PAINTS/ GERENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT TOTHER TOLLETS FLOORING & SKIRTING LAMINATED WOODEN FLOORING (AC4) ACTION TESA/ GREENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT OTHER TOLLETS FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION THES FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION THES FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION THES FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION THES FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION THES FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION THES FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION THES FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION THES FLOORING & SKIRTING VIT		FLOORING & SKIRTING	IMPORTED MARBLE	AS/ SELECTION		
GELING CELING ACPUICE MULSION PAINT GELING COLDING TO INDOOR AC INDOOR ALD INTO CACCIUM SILECTED BARD WITH MS FRAMEWORK WALK-IN-CLOSET MODULAR - PRELAMINATED SHUTTER AND CARCASS AS / VENDOR SELECTION - HAFELE ACCESSORIES OR EQUIVALENT MASTER TOILET FLOORING & SKIRTING STONE/ VITRIFIED MATTE TILES AS/ SELECTION WALLS STONE/ VITRIFIED MATTE TILES AS/ SELECTION ACIDING & SKIRTING ACOUNTER ACOUNTER MEDICINE CABINET WHITH MIRROR, VANITY CABINET ACCESSORIES TOILET PAPER HOLDER, TOWEL ERING, TOWEL RING, TOWEL RACK, ROBE HOOK ACOUNTER FLOORING & SKIRTING ACOUNTER MEDICINE CABINET WITH MIRROR, VANITY CABINET ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK ACOUNTER FLOORING & SKIRTING ACRYLIC EMULSION PAINT ACCESSORIES ACOUNTER FLOORING & SKIRTING ACRYLIC EMULSION PAINT CEILING ACRYLIC EMULSION PAINT ACRYLIC EMULSION PAINT ACRYLIC EMULSION PAINT CEILING ACRYLIC EMULSION PAINT ACRYLIC EMULSION PAINT CEILING ACRYLIC EMULSION PAINT ACRYLIC EMULSION PAINT ASSAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT THESE HOORING & SKIRTING VITRIFIED ALORS WITH MIS FRAMEWORK AS/ SELECTION TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASSAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE FLOORING & SKIRTING VITRIFIED ALORS YITE EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE AS/ SELECTION ALORS YEARD AND ACRYLIC PAINTS/ NEROLAC OR EQUIVALENT ACRYLIC EMULSOR AND ACRYLIC PAINTS/ NEROLAC OR EQUIVALENT ACRYLIC EMULSOR ACRYLIC EMULSOR AND ACRYLIC PAINTS/ NEROLAC OR EQUIVALENT ACRYLIC EMULSO		WALLS	ACRYLIC EMULSION PAINT	ASIAN PAINTS/BERGER / BRITISH PAINTS / NEROLAC OR FOLIVALENT		
WALK-IN-CLOSET MODULAR - PRELAMINATED SHUTTER AND CARCASS AS / VENDOR SELECTION - HAFELE ACCESSORIES OR EQUIVALENT INDOOR ACU UNIT VERY/VARE ACE UNIT DAIKIN/ SAMSUNG/ LE OR EQUIVALENT DAIKING/ SECLETION DAIKING	4.	CEILING	ACRYLIC EMULSION PAINT			
INDOOR A.C UNIT VRY/VRF A.C UNIT DAIKIN/ SAMSUNG/ LG OR EQUIVALENT MASTER TOILET FLOORING & SKIRTING STONE/ VITRIFIED MATTE TILES AS/ SELECTION MALS STONE/ VITRIFIED MATTE TILES TILES AS/ SELECTION MALS STONE/ VITRIFIED MATTE TILES TILES AS/ SELECTION ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT CEILING FALSE CEILING ASPANDED GROHE/ KOHLER / JAQUAR/ TOTO OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK JAQUAR/ AGUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RACK, ROBE HOOK JAQUAR/ AGUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT ACCESSORIES AS SKIRTING LAMINATED WOODEN FLOORING (ACA) ACTION TESA/ GREENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT CONTER BEDROOM FLOORING & SKIRTING LAMINATED WOODEN FLOORING (ACA) ACTION TESA/ GREENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT CEILING ACRYLIC EMULSION PAINT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT CEILING ACRYLIC EMULSION PAINT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT THOR TOILETS FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION MALLS VITRIFIED GLOSSY TILES UPTO FALSE CEILING TILES AS/ SELECTION THE TOILET SELECTION ACRYLIC EMULSION PAINT TO CEILING/MOISTURE-PROOF BOARD FALSE CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING		BOXING FOR INDOOR A.C INDOOR UNIT	CALCIUM SILICATE BOARD WITH MS FRAMEWORK	AS/ SELECTION		
### FLOORING & SKIRTING ### STONE/ VITIFIED MATTE TILES **CEILING** **CEILING** **CEILING** **CEILING** **ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD** **FALSE CEILING** **COUNTER** **IMPORTED MARBLE / ENGINEERED STONE** **FALSE CEILING** **CARPENTRY** **MEDICINE CABINET** WITH MIRROR, VANITY CABINET** **ACRYLIC EMULSION PAINT** **ACCESSORIES** **TOLET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HODDK** **JAQUAR/ ADJAVIA/ JECRAL PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT** **OTHER BEDROOM** **FLOORING & SKIRTING** **ILLING** **ACRYLIC EMULSION PAINT** **BOARD AC UNIT** **OTHER TOILETS** **FLOORING & SKIRTING** **PROVINGE & SKIRTING** **PROVINGE & SKIRTING** **PROVINGE & SKIRTING** **ACRYLIC EMULSION PAINT** **ACRYLIC EMULSION** **ACRYLIC EMULSION** **ACRYLIC EMULSION** **ACRYLIC EMULSION		WALK-IN-CLOSET	MODULAR - PRELAMINATED SHUTTER AND CARCASS	AS/ VENDOR SELECTION - HAFELE ACCESSORIES OR EQUIVALENT		
FLOORING & SKIRTING WALLS STONE/ VITRIFIED MATTE TILES TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT CEILING ACRYLIC ENULSION PAINT ON CEILING/MOISTURE-PROOF BOARD PALSE CEILING ACRYLIC ENULSION PAINT ON CEILING/MOISTURE-PROOF BOARD PALSE CEILING ACRYLIC ENULSION PAINT ON CEILING/MOISTURE-PROOF BOARD PALSE CEILING ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASY VENDOR SELECTION FIXTURES BRANDED CAPPENTRY MEDICINE CABINET WITH MIRROR, VANITY CABINET ASY VENDOR SELECTION MR.GLASS/ OZONE/ JAQUAR OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT OTHER BEDROOM FLOORING & SKIRTING LAMINATED WOODEN FLOORING (AC4) ACRYLIC EMULSION PAINT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT TOTHER TOILETS FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASSISTMENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASSISTMENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASSISTMENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASSISTMENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASSIS			VRV/VRF A.C UNIT	DAIKIN/ SAMSUNG/ LG OR EQUIVALENT		
WALLS STONE/ VITRIFIED MATTE TILES TILES ASJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT COUNTER IMPORTED MARBLE /ENGINEERED STONE AS/ SELECTION GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT ACCESSORIES BRANDED GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT AS/ VENDOR SELECTION ACRIENTRY MEDICINE CABINET WITH MIRROR, VANITY CABINET AS/ VENDOR SELECTION ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT ACCESSORIES TOILET SHAPEN HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK JAQUAR /A QUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT ACTION TESA/ GREENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT THES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT THES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT THES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT THES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT THES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT THES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALE		MASTER TOILET				
CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING COUNTER IMPORTED MARBLE /ENGINEERED STONE AS/ SELECTION FIXTURES BRANDED GROHE/ KOHLER / JAQUAR / TOTO OR EQUIVALENT CARPENTRY MEDICINE CABINET WITH MIRROR, VANITY CABINET AS/ VENDOR SELECTION ACCESSORIES TOLET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT SHOWER GLASS PARTITIONS GLASS PARTITION WITHOUT DOOR MR.GLASS / OZONE/ JAQUAR OR EQUIVALENT OTHER BEDROOM FLOORING & SKIRTING LAMINATED WOODEN FLOORING (ACA) ACTION TESA/ GREENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT OTHER TOILETS FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION WALLS VITRIFIED GLOSSY TILES UPTO FALSE CEILING TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALS		FLOORING & SKIRTING	STONE/ VITRIFIED MATTE TILES	AS/ SELECTION		
FALSE CEILING COUNTER IMPORTED MARBLE /ENGINEERED STONE FIXTURES BRANDED GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK SHOWER GLASS PARTITIONS GLASS PARTITION WITHOUT DOOR MR.GLASS/ OZONE/ JAQUAR OR EQUIVALENT OTHER BEDROOM FLOORING & SKIRTING LAMINATED WOODEN FLOORING (ACA) ACRYLIC EMULSION PAINT CEILING ACRYLIC EMULSION PAINT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT OTHER TORING & CALCIUM SILICATE BOARD WITH MS FRAMEWORK AS/ SELECTION INDOOR A.C UNIT VRV/VRF A.C UNIT OTHER TOILETS FLOORING & SKIRTING VITRIFIED MAITTE TILES AS/ SELECTION TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT OTHER TOILETS FLOORING & SKIRTING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING COUNTER HIMPORTED MARBLE/ GRANDED AS/ SELECTION FIRST PAINTS/ DERCENCY BRITISH PAINTS/ NEROLAC OR EQUIVALENT AS/ SELECTION TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT OTHER TOILETS FIRST PAINTS/ DERCENCY BEQUIVALENT AS/ SELECTION TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT AS/ SELECTION FIRST PAINTS/ DERCENCY BEQUIVALENT AS/ SELECTION TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT AS/ SELECTION FIRST PAINTS/ DERCENCY BEQUIVALENT AS/ SELECTION AS/ SELECTION FIRST PAINTS/ DERCENCY BEQUIVALENT AS/ SELECTION AS/ SELECTION AS/ SELECTION FIRST PAINTS/ DERCENCY BEQUIVALENT AS/ SELECTION AS/		WALLS		TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT		
FIXTURES BRANDED GRONE/ KOHLER JAQUAR / TOTO OR EQUIVALENT FIXTURES BRANDED GRONE/ KOHLER JAQUAR / TOTO OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK JAQUAR / AQUAVIVA / CERA / PARRYWARE(ROCA) / KOHLER OR EQUIVALENT SHOWER GLASS PARTITIONS GLASS PARTITION WITHOUT DOOR MR.GLASS / OZONE / JAQUAR OR EQUIVALENT OTHER BEDROOM FLOORING & SKIRTING LAMINATED WOODEN FLOORING (AC4) ACTION TESA / GREENLAM / PERGO / CENTURY PLY OR EQUIVALENT ACIAN PAINTS / BERGER / BRITISH PAINTS / NEROLAC OR EQUIVALENT ASIAN PAINTS / BERGER / BRITISH PAINTS / NEROLAC OR EQUIVALENT ASIAN PAINTS / BERGER / BRITISH PAINTS / NEROLAC OR EQUIVALENT OTHER TOILETS FLOORING & SKIRTING VITRIFIED MATTE TILES WALLS ACRYLIC EMULSION PAINT DAIKIN / SAMSUNG / LG OR EQUIVALENT OTHER TOILETS FLOORING & SKIRTING VITRIFIED GLOSSY TILES UPTO FALSE CEILING TILES - KAJARIA / ORIENT BELL / SIMPOLO / SOMANY OR EQUIVALENT CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE ASIAN PAINTS / BERGER / BRITISH PAINTS / NEROLAC OR EQUIVALENT CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE ASIAN PAINTS / BERGER / BRITISH PAINTS / NEROLAC OR EQUIVALENT CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE ASIAN PAINTS / BERGER / BRITISH PAINTS / NEROLAC OR EQUIVALENT COUNTER IMPORTED MARBLE / GRANITE / ENGINEERED STONE AS / SELECTION FIXTURES BRANDED GRONE/ KOHLER / JAQUAR / TOTO OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RING, TOWEL ROD, ROBE HOOK JAQUAR / AQUAVIVA / CERA / PARRYWARE(ROCA) / KOHLER OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL ROD, ROBE HOOK JAQUAR / AQUAVIVA / CERA / PARRYWARE(ROCA) / KOHLER OR EQUIVALENT		CEILING		ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT		
CARPENTRY MEDICINE CABINET WITH MIRROR, VANITY CABINET AS/ VENDOR SELECTION ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK SHOWER GLASS PARTITIONS GLASS PARTITION WITHOUT DOOR MR.GLASS/ OZONE/ JAQUAR OR EQUIVALENT ACTION TESA/ GREENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT ACTION TESA/ GREENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT DAIKIN/ SAMSUNG/ LG OR EQUIVALENT TOHER TOILETS FLOORING & SKIRTING VITRIFIED GLOSSY TILES UPTO FALSE CEILING TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT TOUNTER COUNTER IMPORTED MARBLE/ GRANITE/ ENGINEERED STONE ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASIAN PAINTS/BERGER	5.	COUNTER	IMPORTED MARBLE /ENGINEERED STONE	AS/ SELECTION		
ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT SHOWER GLASS PARTITIONS GLASS PARTITION WITHOUT DOOR MR.GLASS/ OZONE/ JAQUAR OR EQUIVALENT OTHER BEDROOM FLOORING & SKIRTING LAMINATED WOODEN FLOORING (AC4) ACTION TESA/ GREENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT ACRYLIC EMULSION PAINT ACRYLIC EMULSION PAINT BOXING CALCIUM SILICATE BOARD WITH MS FRAMEWORK AS/ SELECTION INDOOR A.C UNIT VRV/VRF A.C UNIT DAIKIN/ SAMSUNG/ LG OR EQUIVALENT OTHER TOILETS FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION WALLS VITRIFIED GLOSSY TILES UPTO FALSE CEILING TILES KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE COUNTER IMPORTED MARBLE/ GRANITE/ ENGINEERED STONE AS/ SELECTION FIXTURES BRANDED GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL ROD, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT		FIXTURES	BRANDED	GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT		
SHOWER GLASS PARTITIONS GLASS PARTITION WITHOUT DOOR MR.GLASS / OZONE / JAQUAR OR EQUIVALENT OTHER BEDROOM FLOORING & SKIRTING LAMINATED WOODEN FLOORING (AC4) WALLS ACRYLIC EMULSION PAINT ASIAN PAINTS / BERGER / BRITISH PAINTS / NEROLAC OR EQUIVALENT ASIAN PAINTS / BERGER / BRITISH PAINTS / NEROLAC OR EQUIVALENT ASIAN PAINTS / BERGER / BRITISH PAINTS / NEROLAC OR EQUIVALENT ASIAN PAINTS / BERGER / BRITISH PAINTS / NEROLAC OR EQUIVALENT ASIAN PAINTS / BERGER / BRITISH PAINTS / NEROLAC OR EQUIVALENT DAIKIN / SAMSUNG / LG OR EQUIVALENT OTHER TOILETS FLOORING & SKIRTING VITRIFIED MATTE TILES AS / SELECTION WALLS VITRIFIED GLOSSY TILES UPTO FALSE CEILING TILES - KAJARIA / ORIENT BELL / SIMPOLO / SOMANY OR EQUIVALENT CEILING CEILING CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING COUNTER IMPORTED MARBLE / GRANITE / ENGINEERED STONE AS / SELECTION AS / SELECTION AS / SELECTION AS / SELECTION GROHE / KOHLER / JAQUAR / TOTO OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL ROD, ROBE HOOK JAQUAR / AQUAVIVA / CERA / PARRYWARE(ROCA) / KOHLER OR EQUIVALENT		CARPENTRY	MEDICINE CABINET WITH MIRROR, VANITY CABINET	AS/ VENDOR SELECTION		
6. FLOORING & SKIRTING LAMINATED WOODEN FLOORING (AC4) ACTION TESA/ GREENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT		ACCESSORIES	TOILET PAPER HOLDER, TOWEL RING, TOWEL RACK, ROBE HOOK	JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT		
FLOORING & SKIRTING LAMINATED WOODEN FLOORING (AC4) ACTION TESA/ GREENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT WALLS ACRYLIC EMULSION PAINT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT BOXING CALCIUM SILICATE BOARD WITH MS FRAMEWORK AS/ SELECTION INDOOR A.C UNIT VRV/VRF A.C UNIT OTHER TOILETS FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION WALLS VITRIFIED GLOSSY TILES UPTO FALSE CEILING TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING COUNTER IMPORTED MARBLE/ GRANITE/ ENGINEERED STONE AS/ SELECTION SIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT COUNTER FIXTURES BRANDED GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL ROD, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT		SHOWER GLASS PARTITIONS	GLASS PARTITION WITHOUT DOOR	MR.GLASS/ OZONE/ JAQUAR OR EQUIVALENT		
WALLS ACRYLIC EMULSION PAINT CEILING ACRYLIC EMULSION PAINT BOXING CALCIUM SILICATE BOARD WITH MS FRAMEWORK AS/ SELECTION INDOOR A.C UNIT VRV/VRF A.C UNIT OTHER TOILETS FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION WALLS CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING COUNTER FIXTURES BRANDED GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RING, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT ACCESSORIES		OTHER BEDROOM				
CEILING ACRYLIC EMULSION PAINT BOXING CALCIUM SILICATE BOARD WITH MS FRAMEWORK INDOOR A.C UNIT OTHER TOILETS FLOORING & SKIRTING VITRIFIED MATTE TILES ACRYLIC EMULSION PAINT OR CEILING WALLS VITRIFIED GLOSSY TILES UPTO FALSE CEILING CEILING CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING COUNTER IMPORTED MARBLE/ GRANITE/ ENGINEERED STONE FIXTURES BRANDED GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL RING, TOWEL ROD, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH ASIAN PAINTS/BERGER/ BRITISH ASIAN PAINTS/BERG		FLOORING & SKIRTING	LAMINATED WOODEN FLOORING (AC4)	ACTION TESA/ GREENLAM/ PERGO/ CENTURY PLY OR EQUIVALENT		
CEILING ACRYLIC EMULSION PAINT BOXING CALCIUM SILICATE BOARD WITH MS FRAMEWORK AS/ SELECTION INDOOR A.C UNIT VRV/VRF A.C UNIT DAIKIN/ SAMSUNG/ LG OR EQUIVALENT OTHER TOILETS FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION WALLS VITRIFIED GLOSSY TILES UPTO FALSE CEILING TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT CEILING CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING COUNTER FIXTURES BRANDED GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL ROD, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT	L	WALLS	ACRYLIC EMULSION PAINT	ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT		
INDOOR A.C UNIT OTHER TOILETS FLOORING & SKIRTING VITRIFIED MATTE TILES AS/ SELECTION WALLS VITRIFIED GLOSSY TILES UPTO FALSE CEILING TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING COUNTER IMPORTED MARBLE/ GRANITE/ ENGINEERED STONE FIXTURES BRANDED GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL ROD, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT	0.	CEILING	ACRYLIC EMULSION PAINT			
Ther toilets Flooring & Skirting		BOXING	CALCIUM SILICATE BOARD WITH MS FRAMEWORK	AS/ SELECTION		
FLOORING & SKIRTING WALLS VITRIFIED GLOSSY TILES UPTO FALSE CEILING TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING COUNTER IMPORTED MARBLE/ GRANITE/ ENGINEERED STONE FIXTURES BRANDED MEDICINE CABINET WITH MIRROR, VANITY CABINET ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL ROD, ROBE HOOK AS/ SELECTION GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT AS/ VENDOR SELECTION JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT		INDOOR A.C UNIT	VRV/VRF A.C UNIT	DAIKIN/ SAMSUNG/ LG OR EQUIVALENT		
7. VITRIFIED GLOSSY TILES UPTO FALSE CEILING CEILING CEILING CEILING CEILING COUNTER IMPORTED MARBLE/ GRANITE/ ENGINEERED STONE FIXTURES BRANDED MEDICINE CABINET WITH MIRROR, VANITY CABINET ACCESSORIES CILING CILING TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT AS/ SELECTION GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT AS/ VENDOR SELECTION JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT		OTHER TOILETS				
7. CEILING ACRYLIC EMULSION PAINT ON CEILING/MOISTURE-PROOF BOARD FALSE CEILING ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT OUT OUT OF EQUIVALENT AS/ SELECTION GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT CARPENTRY MEDICINE CABINET WITH MIRROR, VANITY CABINET AS/ VENDOR SELECTION ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL ROD, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT		FLOORING & SKIRTING	VITRIFIED MATTE TILES	AS/ SELECTION		
7. COUNTER IMPORTED MARBLE/ GRANITE/ ENGINEERED STONE AS/ SELECTION FIXTURES BRANDED GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT CARPENTRY MEDICINE CABINET WITH MIRROR, VANITY CABINET AS/ VENDOR SELECTION ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL ROD, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT		WALLS	VITRIFIED GLOSSY TILES UPTO FALSE CEILING	TILES - KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT		
FIXTURES BRANDED GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT CARPENTRY MEDICINE CABINET WITH MIRROR, VANITY CABINET AS/ VENDOR SELECTION ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL ROD, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT	7.	CEILING		ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT		
CARPENTRY MEDICINE CABINET WITH MIRROR, VANITY CABINET AS/ VENDOR SELECTION ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL ROD, ROBE HOOK JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT		COUNTER	IMPORTED MARBLE/ GRANITE/ ENGINEERED STONE	AS/ SELECTION		
ACCESSORIES TOILET PAPER HOLDER, TOWEL RING, TOWEL ROD, ROBE HOOK JAQUAY/AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT		FIXTURES	BRANDED	GROHE/ KOHLER/ JAQUAR/ TOTO OR EQUIVALENT		
		CARPENTRY	MEDICINE CABINET WITH MIRROR, VANITY CABINET	AS/ VENDOR SELECTION		
SHOWER GLASS PARTITIONS GLASS PARTITION WITHOUT DOOR MR.GLASS/ OZONE/ JAQUAR OR EQUIVALENT		ACCESSORIES	TOILET PAPER HOLDER, TOWEL RING, TOWEL ROD, ROBE HOOK	JAQUAR/ AQUAVIVA/ CERA/ PARRYWARE(ROCA)/ KOHLER OR EQUIVALENT		
		SHOWER GLASS PARTITIONS	GLASS PARTITION WITHOUT DOOR	MR.GLASS/ OZONE/ JAQUAR OR EQUIVALENT		

Note: Flooring in mix design of marble, granite and tile. Accordingly, variations in shade and/or size and/or colour and/or design of the tiles, motifs, mica etc. may occur.

S.NO.	LOCATION	MATERIALS SPECIFICATION	BRANDS OPTION		
	KITCHEN				
ŀ	FLOORING & SKIRTING STONE/ VITRIFIED MATTE TILES AS/ SELECTION				
ŀ	WALLS	VITRIFIED GLOSSY TILES & ACRYLIC EMULSION PAINT	KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT		
	COUNTER	GRANITE	AS/ SELECTION		
8.	CEILING	ACRYLIC EMULSION PAINT	ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT		
F	FITTING & ACCESSORIES	MODULAR CABINETARY WITH SOFT CLOSE TRAYS,	HOB & CHIMNEY, REFRIGERATOR, BUILT-IN-MICROWAVE, BUILT-IN-OVEN, DISHWASHER:		
	TITING & AGGESSONIES	HOB & CHIMNEY, REFRIGERATOR, BUILT-IN MICROWAVE, BUILT-IN OVEN, DISHWASHER, DOUBLE BOWL SINK WITH DRAIN BOARD, INSTANT GEYSER, RO	BOSCH/ SIEMENS/ LG/ SAMSUNG/ ELICA+WHIRLPOOL OR EQUIVALENT INSTANT GEYSER: A.O SMITH/ VENUS/ RACOLD OR EQUIVALENT RO: KENT/ EUREKA FORBES OR EQUIVALENT DOUBLE BOWL SINK: FRANKE/ JAYNA OR EQUIVALENT FAUCET: GROHLE/KOHLER/AMERICAN STANDARDS OR EQUIVALENT		
9.	TYPICAL FLOOR LIFT & STAIRCASE LOBBY				
Į	FLOORING & SKIRTING	ANTI - SKID VITRIFIED TILES	KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT		
Į	WALLS	ENAMEL + SEMI- ACRYLIC PAINT	ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT		
	CEILING	ACRYLIC EMULSION PAINT	ASIANT AINTS/ BENGER/ BINTISHT AINTS/ NEROLAG ON EQUIVALENT		
	SERVANT ROOM / UTILITY				
10.	FLOORING & SKIRTING	ANTI - SKID VITRIFIED TILES	KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT		
10.	WALLS	ACRYLIC EMULSION PAINT	ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT		
	CEILING	ACRYLIC EMULSION PAINT	ASIANT AINTS DENOLTY BINTISTIT AINTS, NEIGERO ON EGGTVALENT		
	SERVANT ROOM TOILETS				
	FLOORING & SKIRTING	ANTI - SKID VITRIFIED TILES	KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT		
11.	WALLS	VITRIFIED TILES TILL 7'-0, ACRYLIC EMULSION PAINT ABOVE	RAJANIA/ UNIENT BELL/ SIMIFOLO/ SUMANT UN EQUIVALENT		
Į	CEILING	OIL BOUND DISTEMPER	ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT		
	FITTING & FIXTURE	WASH BASIN WITH FAUCET, SHOWER DIVERTER	CERA/ ROCA / HINDWARE OR EQUIVALENT		
	BALCONIES				
	FLOORING	VITRIFIED MATTE TILES	KAJARIA/ ORIENT BELL/ SIMPOLO/ SOMANY OR EQUIVALENT		
	WALLS	EXTERIOR GRADE ACRYLIC EMULSION PAINT WITH GYPSUM PLASTER	ASIAN PAINTS/BERGER/ BRITISH PAINTS/ NEROLAC OR EQUIVALENT		
12.	CEILING	EXTENSIVE GRADE AGRICUS EMOLSTON FAINT WITH GIF SOM FLASTER	ASIAN FAINTS/ DENOLRY DITTISTIFAINTS/ NEIVOLAG ON EROTVALLINT		
	RAILING - LIVING/DINING & BEDROOMS	SS + LAMINATEDGLASS	AS/SELECTION		
	UTILITY PARAPET	RCC / BLOCKWORK WITH RCC LINTEL	NA NA		
13.	EXTERNAL DOOR WINDOW	DGU -ENERGY EFFICIENT GLASS/TINTED/REFLECTIVE/CLEAR GLASS WITH ANODIZED ALUMINIUM FRAMES.	As/Vendor Selection		
		MAIN DOOR: 50-60MM THICK VENEER/LAMINATED FLUSH DOOR	- NA		
14.	APARTMENT DOORS	SHUTTER, ARCHITRAVE & FRAME - PU PAINT, STEAM BEECH SOLID WOOD.			
		OTHER DOORS: 38MM THICK LAMINATED SHUTTER, FLUSH DOOR SHUTTERS, ARCHITRAVE & FRAME - HIGH GLOSS PU PAINT, STEAM BEECH SOLID WOOD.			
	ELECRICAL SWITCHES				
15.	APARTMENT SWITCHES	SMART SWITCHES	PANASONIC/ SCHNEIDER/ LEGRAND/ ANCHOR/ L & T OR EQUIVALENT		
	SERVANT/UTILITY ROOM & TOILET	NORMAL SWITCHES	NORTH WEST/ ANCHOR/ HAVELLS/ WIPRO OR EQUIVALENT		
16.	AIR-CONDITIONING	VRV/VRF	DIAKIN/ HITACHI/ BLUE STAR/ O GENERAL/ LG OR EQUIVALENT		
17.	TERRACE	ANTI - SKID VITRIFIED TILES WITH PRIVATE GARDEN			
	LIFT	PASSENGER LIFT	OTIS/ KONE/ THYSSEN KRUPP/ SCHINDLER OR EQUIVALENT		
18.		SERVICE LIFT			
		PENTHOUSE INDEPENDENT LIFT			
19.	SECURITY	5 TIER - GATE/PERIMETER/PARKING/ LOBBY AND ENTRANCE DOOR, VDP AND DIGITAL SMART LOCK ON MAIN DOOR, SECURED ACCESS FOR LIFTS AND LIFT LOBBIES, ACCESS CONTROLLED RECEPTION AREA IN ALL TOWERS, CCTV SURVEILLANCE INCLUDING LIFTS, FIRE DETECTION & SPRINKLER SYSTEM AND GAS LEAKAGE DETECTORS IN APARTMENTS.	ONE TOUCH/ ALBA URMET OR EQUIVALENT		
20.	AUTOMATION	PROVISION FOR LIGHTING/AIR CONDITIONING PROVISION FOR CURTAINS & VDP THROUGH CUSTOMIZED APP.			

All products, names, logos, brands, trademarks are properties of their respective owners. Product of other companies may also be used. However, priority will be given to the aforesaid brands/companies.

ABOUT SIGNATURE GLOBAL

development company is currently spearheading mid-housing segments. Founded in 2014 in estate market. Gurugram, Signature Global emerged under the guidance of seasoned professionals boasting multiple decades of experience in the financial services sector, setting the stage for a journey marked by innovation and excellence. The Company is dedicated towards quality execution, underscored by a meticulous focus on value creation, reliability, and adherence to global standards.

In a testament to its financial robustness, Moreover, the company reached a significant Signature Global boasts the backing of marquee equity investors such as HDFC and IFC, on the Bombay Stock Exchange and the National a testament to the trust placed in the company's Stock Exchange of India, solidifying its position in vision. This backing has not only fortified the the financial markets. company's financial positioning but has also propelled the adoption of high corporate governance standards within the organization.

Distinguishing itself in the competitive real estate a notable market share, holding 19% in Delhi NCR and an impressive 30% in the micro markets of Gurugram within the affordable and mid-housing segment. Such significant market penetration is a holistic approach to real estate development. accompanied by a stellar track record, with over 8.1 million square feet already delivered and ongoing projects spanning a vast 16.9 million square feet. Looking ahead, Signature Global's ambitious forthcoming pipeline promises an additional 28.4 million square feet of saleable area. This expansive portfolio is a testament to the company's commitment to creating vibrant and sustainable living spaces.

Signature Global, India's leading real estate This multifaceted approach not only showcases This commitment is not just magniloguence but the company's versatility but also its ability is substantiated by the company's exemplary a transformative wave in the affordable and to cater to the evolving needs of the real track record of timely construction and delivery.

> A hallmark of Signature Global's success lies in its disciplined approach to land acquisition, boasting a lead time from land acquisition to project launch of approximately 18 months. This meticulous planning ensures that each project is perfectly positioned in key locations across Delhi NCR and micro markets, including South of Gurugram (Sohna), Golf course extension road, Dwarka Expressway, Vaishali (Ghaziabad), and Karnal. milestone in September 2023 when it was listed

However, Signature Global's impact extends beyond financial success. The company is a torchbearer of sustainable development, receiving several prestigious certifications, landscape, Signature Global currently commands including IGBC Gold certifications and EDGE green building certifications. These accolades affirm its commitment to water efficiency, energy efficiency and environmental benefits, showcasing

> In the pursuit of innovation, Signature Global champions the use of advanced construction technologies, such as the rapid Aluminium Formwork technique. This technology not only ensures speed and efficiency in construction but also attests to the company's commitment to staying at the forefront of industry advancements.

using modern technology, and providing excellent amenities in all its projects. The Haryana government's accolade for delivering projects ahead of schedule serves as a testament to Signature Global's unwavering dedication to excellence. As the company continues to shape the real estate landscape, it stands as a beacon of innovation, sustainability and customer-centric development in the Indian real estate sector.