

We want you to know that you make a difference to our way of thinking, you make a difference by being demanding. In being demanding, you make us push the limits, and encourage us to make Special homes in return.

THE MOST
MEANINGFUL
DESIGN
DECISION!

"SECUNDERABAD'S FIRST ALL-CORNER UNITS GATED COMMUNITY"

"MAKE THAT "ONCE-IN-A-LIFETIME DECISION"

Space to live, privacy to keep windows open, sunshine into all corners. Inviting open spaces to connect, play areas to set yourself free, facilities to enjoy. . .

From every corner of your heart there is different voice that says home is it?. When all these converge together uncompromisingly, we call it brilliance! "A most meaningful design decision."

ALL CORNERS
OF THE HEART
RESERVED
FOR THE
SPECIAL YOU!

You feel special when your concerns are understood!

WE PUT
OUR HEART
IN YOUR
HOMES!

At the heart of Om Sree lies that sensitivity, that makes us listen and respond to your deep rooted, heart felt aspirations and needs. We understand that and go that extra step to conceive, craft and create your kind of home that you truly deserve. From all corners of our heart we work for your home to create your corner of joy.

WE HAVE
RESERVED
THE CORNER
FOR YOU!

Each Home a Corner Home.

The promise of special starts with a corner. A corner reserved for the coveted, for the privileged. At Om Sree Brilliance, it's a corner home RESERVED all the way with no exception. We strive to bring you that unique design experience that would impact and add a new dimension to the quality of life that you would explore on a day today basis.

MORE LIFE PER SFT.

Undisturbed and tranquil, your home in Brilliance is about more sunshine and breeze, more open space and greenery. It's all about more life per sft. There are 5 blocks in this exquisite cluster, and every floor in the 10-storey tower will have four residences - one in each corner and aloof. So whether you look inwards or outwards, your home gives you an exclusive view of life!

MORE HAPPINESS PER STRIDE

Look beyond to the landscaped grounds and parks. Look forward to a lifetime of joys in the lush outdoors, vast sitouts, magical kitchen and private nooks. Go on, be the master of your own destiny!

WHICH PART OF THE HOUSE YOU LIVE IN?

All of it!

Then why should any part be a compromise?

CORNER ALWAYS COMES WITH PRIDE

PROJECT HIGHLIGHTS

- 3 Acres Approx.
- High End Luxury Residences
- Five Towers on whole
- 10 Storey Blocks with Two Level Parking
- 200 Corner Residencies
- Clubhouse with 19,500 Sft Approx.
- All units with two sides Natural Ventilation.
- LED Lighting in Common Area's
- Four Layered Security System
- Wide Corridors with approx. 20' distance between two Residences
- Concealed Copper Piping with Drains for AC units
- 100% Power Backup
- Designer Landscape Gardens
- CCTV Surveillance of Common Areas (As recommended by Architect)
- Multi-purpose court
- Infinity Swimming Pool on Terrace of club with temperature control
- Shower enclosure in the Master bathroom for separating dry and wet areas
- Video Camera connectivity between the main door of the house and security cabin

Owning a home always marks a sense of achievement. Om Sree Brilliance is a tribute to your zest of uncompromising attitude that facilitates to achieve your vision of a PRIDE OF POSSESSION. A tremendous lifestyle and a beautiful living experience integrated into one community that spells care and sophistication in design and detail. This is where you would see moments of life come alive. Om Sree Brilliance is in essence a mark of prestige, fulfilment and pride.

WHERE WALLS ARE NOT THE BARRIERS

The landscape is the new Moodscape

Nature when flows in sync with designs, it transforms a good home into a great home by its magical power to elevate your mood, soothen your stress and create that positive vibe in you. At Om Sree Brilliance experience the magic of seamless integration of outdoors with the indoors with detailed flowing landscape of greenery, lawns, plantation and water bodies.

SOOTHING. SERENE. PLAYFUL. MEDITATIVE.

LANDSCAPE FOR EVERY MOODSCAPE

A CORNER THAT PROMISES A FULL CIRCLE OF LIFE

CLUBHOUSE AMENITIES

- Reception & Lounge
- Office room
- Multipurpose Hall for Get-togethers
- Infinity Swimming Pool with temperature control
- Squash court
- Indoor games
- Yoga room
- Guest rooms
- AC gymnasium

PROVISION FOR

- Supermarket
- Clinic
- Unisex Salon
- Mini theatre
- Restaurant / Cafeteria

The clubhouse is warm and inviting. It's where you forge new friendships, work out at the gym, take a splash in the swimming pool or go for a jog in the mornings. For the little ones, there are secure tot lots and parks.

A PERSONAL HOBBY, A DE-STRESS CORNER.

A SOCIAL CONNECT, A HEALTHY LIFESTYLE.

9. OAT

10. Jogging Track 11. Children's Play Area

SITE LAYOUT

PICK YOUR MAGIC CORNER

BLOCK - A, B, C, D & E TYPICAL FLOOR PLAN

CORNER UNIT - 2
2195 Sq.Ft

CORNER UNIT - 3
2130 Sq.Ft

ADDING MORE PRESTIGE TO AN ADDRESS NEAR TO A.S.RAO NAGAR.

Educational Institutions

Indus Universal School **DRS** International **DPS Nacharam** Regelford International School Bhavans Sri Ramakrishna Vidyalaya Kendriya Vidyalaya Army Public School Valerian Grammar School

Hospitals

Yashoda Clinic **Apollo Speciality Clinic** Poulomi Hospital Rainbow Hospital Military Hospital **ECHS Polyclinic** Ankura Hospital for Women & Children Mayflower Hospital

Work **Places**

ECIL NFC CCMB Genome Valley Cherlapally Industrial Area **Hakimpet Airforce Station** CDM Secunderabad Cantt

Leisure and **Entertainment**

Asian Multiplex Radhika Mall Cinepolis CCPL Mall Garuda Badminton Academy RSI Club **BEPTA Golf Course** Secunderabad Club Leonia Resorts Alankrita Resorts

Excellent Connectivity

A S Rao Nagar Sainikpuri ECIL 'X' Roads Trimulgherry 'X' Roads Yapral Junction Kompally Airport via ORR

(1 MIN)

(5 MIN)

(10 MIN)

Multiplexes & Malls

A S Rao Nagar

Alwal

Apollo Speciality Clinic

(15 MIN)

(25 MIN)

Moula Ali

ECIL

Trimulgherry 'X' Roads

Cherlapalli Industrial Area Metro Station

Secunderabad Club

Kompally

Suchitra ORR

Leonia Resorts

Kapra lake

Tulsi Garden

Phoenix Cricket Academy

Indus Universal School

Garuda Badminton Academy

BEPTA Golf Course

Schools & Colleges

Sainikpuri

Yapral Junction

CSD Canteen

RSI Club

Ankura Hospital

Military Hospital

CDM College

NFC

LOCATION MAP (Not to Scale) OMSREE BRILLIANCE OMSREE HEIGHTS OMSREE • DELIGHT PATEL'S BRIGHT VIEW OMSREE GRAND Meenakshi Mother & Child Hospital HUNUMAN **TEMPLE** BALAJI NAGAR MAIN ROAD BISON ENVIRONMENT OM SREE MALABAR GREENS PARK **YAPRAL** PATEL'S GREEN PARK BY OMSREE Rythu Bazaar Alwal OMSREE CORPORATE OFFICE **BAPUNAGAR** INDUS UNIVERSAL SCHOOL **RASHTRAPATI** SITE **NILAYAM PARK** PATEL'S MANI RESIDENCY BY OM SREE OM SREE SIGNET TULSI **EMPLOYEES** COLONY **GARDENS** RAM NAGAR COLONY **MAITHRI ENCLAVE** JAI JAWAHAR NAGAR **SANTOSH** NAGAR COLONY **SAINIKPURI** HYDERABAD - MANCHERIAL HIGHWAY **KAPRA LAKE** KANDIGUDA **NIRMAL SHANTI VIHAR NAGAR** Sai Baba Temple HI TENSION ROAD New Lifeline Multi Speciality Hospital Naga Devatha Temple Saritha Dental Clinic **DEFENCE** COLONY Guruvayurappan Temple A S RAO NAGAR **MADHURA NAGAR GANDHI NAGAR** Radhika Multiplex **RK PURAM ECIL KAKATIYA** NAGAR

SPECIFICATIONS

RCC FRAMED STRUCTURE

RCC framed structure to withstand wind & seismic loads

WALLS

Internal Walls 4" thick Solid Red Bricks or Aerated concrete blocks.

External walls

• 9" thick Solid Red Bricks wall or Aerated concrete blocks.

PLASTERING

 Joint of RCC structure and brickwork will be covered with mesh before commencing the internal wall plastering. External and Internal wall double coat cement plaster with smooth finish.

DOORS

Main Door

 Designer Main Door Frame & Shutter of 7' 6" height with premium designer hardware fittings.

Internal Door

 Designer internal Door Frame & Shutter of 7' 6" height with premium designer hardware fittings.

WINDOWS AND FRENCH DOORS

Windows

 Anodized aluminum OR UPVC frame with toughened glass with mosquito mesh & grills.

French Doors

 Anodized aluminum OR UPVC frame with toughened glass with mosquito mesh.

FLOORING AND WALL CLADDING

Drawing, Living, Dining, all Bedroom & Kitchen

 Premium Large size vitrified tiles of 800mm X 800mm with skirting and spacers.

Balconies

Premium Anti Skid vitrified tiles.

Bathrooms

 Acid resistant & anti skid premium wall tiles and wall cladding up to Lintel Height.

Utility

Anti Skid tiles and wall cladding.

Staircases

• Vitrified tiles or Granite Flooring as per Architect design.

Stilt

· Tile cladding for Columns.

Fire Staircase

Tandur Stone / Kota Stone / Premium Tiles.

Corridor & Elevator lobbies

• Vitrified tiles/Granite combination as per architect design.

PAINTING

External

• Textured finish with 2 coats of Weather-Proof external emulsion paint of Asian/ICI Dulux/Berger make.

Internal

• Smooth putty finish with 2 coats of Premium Plastic emulsion paint of Asian/ICI Dulux/Berger make over a coat of primer.

Sit-outs

 Weather proof paint of Asian/ICI Dulux/Berger make over external putty finish at utility / sit out walls & ceiling.

Stilt Parking

 Weather proof paint over a base coat of primer with two coat putty finish for entire ceiling roof.

Basement Parking

• Two coats of Distemper over a coat of primer for ceiling and columns.

PLUMBING

Bathrooms

- All CP fitting and sanitary fixtures of Kohler/Jaquar/QUEO/TOTO or Equivalent make.
- Counter wash basins of Premium brands like Kohler/Jaquar/QUEO/TOTO or Equivalent make.
- Wall mounted EWC with concealed Flush Tank or Flush Valves and Health Faucets in all Bathrooms. The fixtures are of premium brands like Kohler/Jaquar/QUEO/TOTO or Equivalent make.
- Over head shower in all washrooms.
- Glass Partition for shower area in the master bedroom washroom.
- Provision for geyser in all the washrooms.

Vitaba.

- Soft Water Tap point of mixed water from Borewell and Municipal Water. This provision is given for Water Purifier Connection.
- Soft Water Tap point of mixed water from Borewell and Municipal Water for cooking and washing purpose.
- Provision for washing machine in utility area.
- · Provision for Sink in utility area.

AIR CONDITIONING

- Provision for Air Conditioning drain outlet for living, Drawing, and all Bedrooms.
- Concealed Copper Piping along with concealed wiring to be provided for connection of AC Indoor Unit to Outdoor Unit.
- Designated space is provided for Outdoor unit for every apartment.

ELECTRICAL

- Elegant designer modular electrical switches of Legrand/Havells/ Schneider or equivalent make.
- Concealed copper wiring of Premium make like Havells/Finolex/RR Kabel/Polycab or equivalent make.
- · Power Outlets for Geyser and Exhaust fan in all bathrooms.
- $\bullet \quad \text{Power Outlets for Air Conditioners in all bedrooms/living/drawing rooms}.$

- Plug points for TV in Drawing, Living, and all bedrooms.
- Power plugs for Cooking Hob, Chimney, Refrigerator and Water Purifier.
- Plug Points to cater for Microwave Oven, Mixer, Grinders, and Juicer in kitchen.
- Power plugs for Washing machine in Utility area.
- Three phase power supply for each unit.
- Miniature Circuit Board (MCB) for each Distribution boards of reputed make.

COMMUNICATION

Telecom

- Telephone points in Living, Drawing room and Master Bedroom.
- Intercom Facility to all units connecting Security Cabin, Club House, and Maintenance office.

Cable

• Provision for DTH / Cable connection for TV in Drawing, Living, all bedrooms.

Internet

• Wired internet provision in Drawing, Living and all Bedrooms.

GENERATOR

- 100% DG set backup with Enclosure and AMF Panel for all apartments and common areas.
- Separate DG Meter to given for each unit and the power usage charges are to be paid.

LIFTS

- One Passenger Lift shall be provided of Schindler per Block.
- One Service Lift shall be provided of Schindler per Block.
- Designer Ceiling for Lift Lobby.

FACILITY FOR DIFFERENTLY ABLED

- Anti Skid Access ramps at all block entrances, including basements and club house entry.
- Provision of Toilet for Differently abled in ground Floor of Club house.

WTP/STP

- Domestic Water made available through an exclusive water softening plant (Not RO Plant).
- Municipal Water and Borewell water mixed and feed to the softening plant.
- Sewage treatment plant of adequate capacity as per norms will be provided.
 Treated sewage water will be used for landscaping and flushing purposes.

RAIN WATER HARVESTING

 Rain water harvesting through recharge pits on site to improve ground water level.

WATER SUPPLY

- A centralized Underground Sump will be provided for the entire community.
- The water shall be supplied to individual flats through pneumatic pressurized system.
- Municipal Water and Borewell Water will be mixed and softened before supplying through pressurized system.

SECURITY/BMS

- Sophisticated round the clock security system.
- Solar Fencing all-around the compound wall.
- BMS for electricity consumption and Gas consumption with prepaid card system will be provided (centralized billing).
- Video Phone in every apartment with direct connection with security cabin.
- Boom Barriers at Entry gate with mechanical operation.
- Panic Button and Intercom is provided in the Lift that is connected to Security Room.

DOOR VIDEO SECURITY SYSTEM

• Video Phone in every apartment with direct connection with security cabin.

CCTV

 CCTV Cameras will be provided at all common areas as per consultant design.

-- -

 Provision for piped gas from centralized gas bank to all Kitchens with individual gas meter.

()

FIRE SAFETY

- Fire hydrant on all floors and in basements as per Fire Department norms.
- Fire sprinkler system in basement as per Fire department Norms.
- Manual Alarming System.
- Control panel at main security as per Fire Department norms.

PARKING MANAGEMENT

Entire parking is well designed to suit the No. of car parks with parking signage's and equipment at strategic locations to ease traffic flow.

DRIVE WAY

• All the drive ways are with VDF Flooring.

COMPOUND WALL

Aesthetically designed compound wall shall be constructed all around the plot with solar fencing.

LIGHTING

• LED lighting for all common areas incl. indoors and outdoors.

• LED

GREENERY AND LANDSCAPE

Landscaping in the setback areas wherever feasible as per the consultant design

NOTE:

- A) Any locational changes in A/C outdoor and indoor units and elevational changes will not be allowed.
- B) Outside grills for balconies are not allowed.
- C) H.M.W.S. bulk water, NEDCAP, Standby Generator & Car parking charges are extra.
- D) Registration, GST and Labour Cess are to be borne by the customer.
- $\hbox{E)} \quad \hbox{All room dimensions indicated are excluding finishing/plastering}.$
- F) Columns & Shear walls subject to minor changes based on structural designs
- ${\sf G)} \quad {\sf Architectural\,features\,shown\,are\,indicative\,\&\,subject\,to\,change}.$

ONGOING PROJECTS

Om Sree Heights, Yapral

Om Sree Malabar Greens, Yapral

Om Sree Brilliance, A. S. Rao Nagar

Om Sree Signet, Yapral

Om Sree Grand, Yapral

Om Sree Delight, Yapral

COMPLETED PROJECTS

Patel's Wisdom

Patel's Mani Residency

Om Sree Bright View, Yapral

Patel's Golf Links

Patel's Rainbow Ville

Patel's Green Front

Om Sree Group was incorporated in 2003 by Sri Mansukh Bhai Patel, Sri Vasantlal Patel and Sri Bharat Bhai Patel with a view to build quality homes to discerning clientele. Futuristic designs, unrivalled quality and attentive service make the company the first choice of customers. The group has built over 1.9 million sft area with 2 Million sft under construction with several projects under various stages of development.

Sq. ft. of Life Spaces Delivered

Landmark Projects Completed

Happy Families & Counting

PROMOTERS

H No: 5-8-40, Rainbow Farm Beside Valerian Grammar School Yapral, Secunderabad, Telangana - 500087

Ph: +91 88824 45566

Email: info@omsree.com, marketing@omsree.com www.omsree.com

SITE ADDRESS

Om Sree Brilliance Beside Indus Universal School, Near A. S. Rao Nagar, Secunderabad.

ARCHITECTS

Design Space Architects & Interior Designers Road No. 12, Banjara Hills, Hyderabad - 500034 Ph: +91 40 2333 5353, 99483 35353 Email: designspaceaid@gmail.com

STRUCTURAL CONSULTANTS

#5-10-194, Office No.3, 2nd floor, Chakrapani Estates, HillFort Road, Saifabad, Hyderabad - 500004 Ph: +91 40 2321 2846, 89773 52846 Email: Masconsultingengireers@gmail.com

MEP CONSULTANTS

ESVE Design Solutions Pvt Ltd B#495, Sanmathi, 9th Main, 11th CROSS, ISRO Layout Bangalore - 560078 Email: info@esvedesigns.com

LANDSCAPE ARCHITECTS

I Squared Architects 8-2-277/10, 2nd Floor, Banjara Hills Rd No-03, Hyderabad - 500034

Email: Isquaredarchitects@gmail.com

Ph: 040 2355 6264

Email: Isquaredarchitects@gmail.com

TS RERA NO: **REA02200013892**

