

ONE 10

Behind Novotel

**CREDAI Bengal
Realty Awards 2019**
Best Upcoming Mid-Segment
Residential Project

Pre-certified Green Building

An urban refuge spread accross 9 acres offering unobstructed view of the wetlands and beyond. With world-class amenities in a plush landscape, 70% open space, ONE10 is a sanctuary, for your mind, body and soul. A home that's designed to nurture children and their wildest imaginations. Where kids can do whatever they please, within the property.

The Happiest Address in Town

Nestled between a lake and the East Kolkata wetlands, One10 is located in the prime neighbourhood of New Town, Action Area I. Designed as a residential estate that promotes healthy social interactions, inspired by the emerging sciences of Happy homes.

Kids

Kids' Water Play
Rock Climbing
Play Tower

Green Labyrinth
Kids' Library
Happy Room

Montessori & Playschool
Day Care
Centre of Extra-Curriculars

Leisure

Wellness Centre

Temperature-controlled Jacuzzi

Outdoor Movie Theatre

Cafeteria

Nature Trail

Cards Room

Floating Day Beds

Cycling Track

Cabanas

Outdoor Movie Theatre

Nature Trail

Sports & Fitness

Swimming Pool

Health Club

Outdoor Fitness Station

Aqua Gym

Triple Storey Sports Arena

Badminton Courts

Lawn Tennis Court

Basketball Court

Sand Volleyball Court

Multi-Sport Courts

Triple Storey Sports Arena

Convenience

Banquet Halls

Co-working space

Business Lounge

Guest Room

Convenience Store

Pharmacy

Salon

ATM

Pet Zone

Design Principles

Designed by internationally acclaimed architectural firm, Smallwood, Reynolds, Stewart Stewart (SRSS), Singapore, One10 is an unparalleled world of modern architecture, meticulously crafted to perfection with attention to every detail.

Featuring towers that rise taller than 200 feet, One10 boasts efficient planning and represents new age architecture with elegance. It also takes care of the interiors with:

- Abrasion-resistant double charged tile flooring in all habitable rooms and balconies
- Abrasion-resistant ceramic tile flooring in all toilets
- Ready-to-paint walls in all rooms, wall tiles in toilets, backsplash tiles in kitchen and painted walls in balconies
- Ready-to-paint ceilings
- Granite counter top in kitchen
- Flush doors, aluminium windows and sliding doors

SITE MAP

Legend

1.

Waiting Pavilion
2.

Butterfly Garden
3.

Sand Volleyball Court
4.

Badminton Court
5.

Lawn Tennis Court
6.

Multi-sport Courts
7.

Rock Climbing
8.

Gallery
9.

Bamboo Grove
10.

Foot Reflexology Track
11.

Nature Trail
12.

Cycling Track
13.

Outdoor Fitness Station
14.

Jacuzzi
15.

Leisure Pool
16.

Lap Pool
17.

Aquagym
18.

Floating Daybeds
19.

Kids’ Water Play
20.

Cabanas
21.

Alfresco Seating
22.

Kids’ Play Area
23.

Bird Bath
24.

Outdoor Movie Theatre
25.

Old Folks Walking Trail
26.

Green Labyrinth
27.

Jungle Gym

TYPICAL UNIT PLAN

4 BHK LUXURY HOME

Distinctive. Luxurious. Breezy

This home bathes in natural daylight, the living/dining and master bedroom sprawl out to balconies offering stunning views of the landscape and/or the 1000 acre wetlands. Quintessential abode for bird-watching enthusiasts: the balconies are the perfect spots. Dedicated alcoves for storage. Powder room located off the living area. Attached helper's room and toilet.

Carpet Area : 1345 sq. ft.
Balcony Area : 163 sq. ft.

TYPICAL UNIT PLAN

4 BHK PREMIUM HOME

Striking. Elegant. Spacious

The angular corner window of the spacious master bedroom overlooks the 1000 acre wetlands, landscaped podium or courtyard; the master bedroom opens up to a balcony where you can soak in the morning sun. The utilitarian study/nursery/child(ren)'s room/guest room is about 90 sq.ft. (it's almost a full-sized bedroom), a flexible and practical offering. Attached helper's room and toilet.

Carpet Area : 1006 - 1119 sq. ft.
Balcony Area : 95 - 130 sq. ft.

TYPICAL UNIT PLAN

3 BHK LUXURY HOME

Delightful. Stylish. Comfortable

This home offers picturesque view of the 1000 acre wetlands, pond, podium or courtyard. Master bedroom extends to a balcony, perfect for a morning tea or an evening devour

Carpet Area : 844 - 918 sq. ft.

Balcony Area : 88 - 136 sq. ft.

TYPICAL UNIT PLAN

3 BHK PREMIUM HOME VIBRANT. CHIC. UTILITARIAN.

This home offers a flexible living space -a den/study that can be converted to a fourth bedroom/ nursery/child(ren)'s room. Ideal for nuclear families; can even house 3 generations under 1 roof.

Carpet Area : 654 - 744 sq. ft.
Balcony Area : 59 - 97 sq. ft.

TYPICAL UNIT PLAN

2 BHK PREMIUM HOME

Cheerful. Modern. Efficient

This compact home is a gateway to a plethora of amenities ensuring massive returns on investment. Ideal for young individuals, nuclear families and parents who want to invest for their children.

Carpet Area : 591 - 636 sq. ft.
Balcony Area : 76 - 83 sq. ft.

LOCATION

New Town,Action Area 1,Behind Novotel

SHOPPING

Axis Mall	0.2 Km
DLF Galleria	0.6 Km
Central Mall	1.1 Km

IT/ITES

DLF 1	2.1 Km
Candor Techspace	2.3 Km
Technopolis	3.2 Km

EDUCATION

The New Town School	1.5 Km
DPS New Town	2.1 Km
St. Xaviers College	4.5 Km

COMMUTE

Upcoming SUB CBD I Metro Station	400 M
New Town Bus Stand	1.3 Km
Hidco More	1.4 Km

HEALTHCARE

OHIO Hospital	1.6 Km
Bhagirathi Neotia Women & Child Care	2.0 Km
Tata Medical Centre	3.1 Km

RECREATION

New Town Senior's Park	1.0 Km
Eco Tourism Park	2.1 Km
Aquatica	2.3 Km

PAYMENT SCHEDULE

Particulars	Amount as (%) or as specified
Application Money	10% of total consideration + GST
On Agreement of sale(within 21 days of Application)	10% of total consideration + GST
On Completion of Foundation	10% of total consideration + GST
1st floor casting completion	10% of total consideration + GST
4th floor casting completion	10% of total consideration + GST
8th Floor casting completion	10% of total consideration + GST
12th Floor casting completion	10% of total consideration + GST
16th Floor casting completion	10% of total consideration + GST
18th Floor casting completion	10% of total consideration + GST
Ultimate roof casting completion	5% of total consideration + VRV Charges
Within 90 days from date of ultimate roof casting	100% Extra Charges
On offer of possession	5% of total consideration + GST

Other Terms & Conditions

- Interest on delayed payment @ SBI PLR + 2% p.a.
- 30 Months lock-in period.
- Applicable GST & other levies with each installment extra
- Any additional Taxes, both present & future, such as GST etc will be payable as extra as applicable.
- Cheque / Draft favoring “ PS Group Realty Pvt. Ltd A/c ONE10”

Developer

3 Decades | 130+ completed projects
15 green projects underway | Over 10,000 happy residents

BAM AWARDS 2019
Builder of the Year

**ET NOW REAL ESTATE
AWARDS 2019**
Excellence in Delivery

REALTY LION AWARD
Most Promising Delivery

**SDF INTERNATIONAL
REAL ESTATE EXCELLENCE**
Developer of the Year

...and more

Call to reserve a site visit

Disclaimer : This document is merely conceptual in nature and is to be used for general information purpose only. All information mentioned in this document is for representative purpose only. Any interested party should verify all the information mentioned in this document independently with the Developer prior to making any decision for buying any property in the Housing Project. The user of this document shall be deemed to have confirmed that he/she has not relied on any information contained herein while making any booking/purchase in the Project of the Developer.