

Location Plan

awork 9909979796

Life at its fullest. Every day.

LUXURIOUS SINGLEX BUNGALOWS

S-9, Sanchi Complex, Opp. Board Office, Shivaji Nagar, Bhopal. INDIA
 Tel: 0755-2572019, 4094556, Mob:7828512391-92, 9993333657

ARCHITECTS **Vikram & Aradhana Mohile / INTERARCH**, Bhopal. Tel: 09229169130, 9826725535

Legal Notes: In the interest of the continual development in design and quality of construction, the Developer reserves all the rights to make any changes in the scheme, including technical specifications, designs, planning and layout at any stage and all the purchasers shall abide by such changes. Changes/alterations of any nature by any of the purchasers or any association formed by them, including the elevations, exterior colour scheme of the apartments or any other change affecting the overall scheme, concept or outlook of the scheme are strictly not permitted during or after the completion of the scheme. The brochure is intended only to convey the essential design and technical features of the scheme and shall not be construed to form a part of any legal document.

*An incredible opportunity
to build your home in the
most scenic environment*

Set amidst lush greenery, nestled within a gated community **Amaltas Oak** will usher a new concept of 'affordable luxury' at Amaltas Golden Mile, Bhopal-Indore Exp. Highway. **Amaltas Oak** is a dream envisioned by Amaltas to offer its residents the best of both worlds - city excitement and small-town tranquility. It is designed to give an unprecedented height to its privileged more than 1500 families. It has been conceived and designed with the purpose of creating a world-class living habitat that is a celebration of nature and a complete paradise in itself.

Amaltas Oak being on Bhopal Indore express highway is one of the ideal investment with prospect to future development and investment appreciation, the location has been specially chosen, emphasizing on various aspects of connectivity & easy access to all destinations such as international airport, schools, colleges, hospitals etc.

After the remarkable success of Golden Mile Phase-I & 2, we are presenting **Amaltas Oak**. With this project we will offer you not only Premium Plots but also luxurious Singlex bungalows. This project aims at enriching your lifestyle and opening new doors of opportunity for investors and owners alike.

Amaltas Group

Amaltas Group is a well known name in the field of residential and commercial real-estate. It enjoys a unique niche for its reliability and innovative concepts that has always set trends for others to follow. The Group is known for its reliability and innovative concepts, it is a professionally managed group in the real estate industry, focusing on the customer's need and satisfaction. **Amaltas Group** is committed to building long term relationship based on integrity, performance, value and client's satisfaction. The group has already built a strong pillar of popularity because of its attention and endurance to the basic needs paralleled with the luxurious desires of the customers. The group was established in 1995 and has 18 year creditable track record and has delivered 28 successful projects.

Project Highlights

Amaltas Oak is superbly designed project, offers you different types of beautiful Singlex. **Amaltas Oak** is situated adjoining Bhopal-Indore (6 lanes) Express-Highway on Fanda-Kalan, Bhopal. Fanda-Kalan is a center market of newly developing residential colonies. Nationalised Banks, School, Petrol Pump, Police Station, Public Transport, Restaurant & Market for shopping daily need goods are within 1 km range from the project "Amaltas Golden Mile"

Amenities

- « Grand entrance gate.
- « Vastu based layout planning.
- « Beautifully landscaped developed lush green parks.
- « Gardens with children play area.
- « An exclusive residential project with high end recreational activities.
- « All sizes developed plots.
- « Best Quality Development.
- « Proposed convenient shops.
- « In-campus proposed shopping arcade.
- « In campus proposed high rise apartments.
- « High end club House with most of the indoor games.
- « Community Hall and Party lawn.
- « Swimming Pool.
- « Crickets Nets & Basket Ball Court.
- « In-campus Primary School.
- « Approved project from T & CP.
- « Tree Plantation on sides on main road.
- « Water supply through Borewell & Sumpwell.
- « Elegant Street Lighting.
- « Jogging Track & Yoga Gazebo.
- « Party Lawn.
- « Loan facility available.

USP of Amaltas Oak

- « Fully secured campus for more than 1500 (offering plots/ singlex/ duplex/flats).
- « Just 15 minutes from Jalghati.
- « Just 15 minutes from International Airport.
- « Adjacent to proposed Intercity Metro Station.
- « Adjacent to proposed ring road.
- « Adjoining Chirayu Hospital and medical college, campion school and other educational institutes.
- « Adjoining Locomotive Factory.
- « Adjoining other residential projects like Aakriti Exotica, Highland & many more.
- « Public transport available.

SILVER

1 BHK / Super Built Up Area 435 Sqft. / Plot Size 20'x40'

GOLDEN

1 BHK / Super Built Up Area 568 Sqft. / Plot Size 22'x50'

SILVER

2 BHK / Super Built Up Area 575 Sqft. / Plot Size 20'x40'

GOLDEN

2 BHK / Super Built Up Area 681 Sqft. / Plot Size 22'x50'

Specification

Structure : Earthquake Resistant Structure

Masonry : Chimney Bricks

Flooring : Ceramic Tiles

Internal & External : Oil Bound Distemper Finish

Kitchen : Baroda Green Platform, S.S. Sink

Doors : Dewas Section Frames & Flush Door Fitted with Aluminum Fittings Hardware

Windows : Aluminum Windows with Clear Glass & M.S. Security Grill

Toilet : Sanitary Fixture ISI Make CpvC Pipes, Wall Tiles up to 6' Height

Electrical : Switches ISI Mark, Concealed Copper Wiring, Geyser & Ac Points