

PARAS
IRENE

SOMEWHERE BETWEEN

a home and a haven lies a place called

Irene

Irene

There comes a time in all our lives when peace of mind is what we long for. Be it after a long tiring day's work or even after a fun filled family vacation, all one can think of is coming home to a peaceful and serene environment. And so, PARAS brings you its newest residential complex, PARAS IRENE. Aptly named Irene that means 'Peace' in the Greek language, it's a place where your mind, body and soul can truly be at peace. Situated in a posh area of Gurgaon, IRENE lets you enjoy all the modern facilities that one is used to in an urban lifestyle while being cradled in the lap of nature.

A tranquil surrounding

Be it at the workplace, while shopping or even while taking a casual stroll down to the local grocer's, our surrounding and the habitat in which we live, is by far the most important aspect in each of our lives.

- *Overlooks the majestic Aravalli Range*
- *Soothes the soul with a breathtaking view of the green and refreshing environment*
- *Each apartment blends in with the natural beauty of the location*
- *Each room allows natural light to seep in, letting you soak up the goodness of nature*

Spacious and convenient

PARAS IRENE, the perfect balance of space and convenience.

- *Surrounded by lush greenery and scenic beauty*
- *Conveniently situated within 300 meters from metro rail link*
- *60 meter wide approach road*

More advantages

- *With quick and easy access to the Golf Course Extension Road, now you can indulge in a gentleman's sport while the family enjoys a lazy afternoon at the Golf Club*
- *The proximity to NH8 gives you direct access to one of smoothest highways in North India for those long enjoyable drives, with easy access to the Delhi-Jaipur highway*
- *One of the key aspects is the IGI Airport which is a mere 25 minute drive away. So now you can rest at ease and never worry about missing a flight ever again*
- *Easy accessibility to all major business and retail destinations giving you the delight of choosing from a wide range of shopping malls and international brands*
- *Close to major health care facilities so you and your family won't have to go too far to receive top-class medical attention*

A rejuvenating experience

Kick back and relax your senses at the exclusive Spa Lounge that houses some of the most modern facilities and body care treatments that money can buy.

- *Ultra modern club facility*

Indoor:

- *Coffee Lounge & Multi Functional Hall(Banquet Hall)*
- *Squash Court, Cards Room, Billiards/Pool Table*
- *Gym, Spa, Sauna*

Outdoor:

- *Badminton Court, Half Basket Ball Court*
- *Kids Play Area*
- *Swimming Pool*

More facilities to enjoy

- *Surrounded by lush green landscapes and widespread recreational areas the complex lets you enjoy some real quality time with the family*
- *With 24x7 Civic amenities, life will run at 24hr convenience letting you feel safe and secure within the confines of the complex with a hi-tech perimeter security system*
- *Let your children grow up happy and healthy as they enjoy the many playgrounds within the complex*
- *Power cuts? What power cuts? With our 100% power backup we insure that you live life to the fullest*
- *With a grand foyer entrance and lift lobbies, you'll always reach home in style*

The serenity

DARAS IRENE offers you a breath of fresh air away from the humdrum of the city. An example of serene living and pristine beauty.

- *Strategically located close to Gurgaon's Golf Course Extension Road area*
- *Well connected to important centres*
- *Wide choice of apartments with 2, 3, 4 BHK and Penthouses*
- *Elevation options range from ground to 13th floor and ground to 21st floor structure*

Irene plans

At Irene, every apartment has been designed and laid out to cater to your specific aesthetic and functional needs. Choose your dwelling according to your space needs from a wide range of layouts, that start from 1420 sq ft apartments and go up to 4500 sq ft pent houses.

TOWER TYPE N3, N4

4B+4T+S TYPICAL UNIT PLAN - SUPER AREA = 2525 SQ FT

TOWER TYPE N3, N4, N6, N7

3B+3T+S TYPICAL UNIT PLAN - SUPER AREA = 2150 SQ FT

TOWER TYPE N1 & N2

3B+2T+S TYPICAL UNIT PLAN - SUPER AREA = 1830 SQ FT

TOWER N5

TYPICAL FLOOR PLAN - 2B+2T - SUPER AREA = 1420 SQ FT

TOWER TYPE N3, N4, N6, N7

TYPE B - PENTHOUSE FLOOR LEVEL PLAN 4B+4T+S - SUPER AREA = 3850 SQ FT+TERRACE

TOWER TYPE N3, N4

TYPE A - PENTHOUSE FLOOR LEVEL PLAN 4B+4T+S - SUPER AREA = 3850 SQ FT+TERRACE

TOWER N5

LOWER PENTHOUSE 4B+4T+STUDY+ST+S - SUPER AREA = 4500 SQ FT+TERRACE

TOWER N5

UPPER PENTHOUSE 4B+4T+STUDY+ST+S

Living Room & Dining Area

Flooring : Imported marble/ engineer stone/aglow stone

Wall : Plastic emulsion

Ceiling : Oil bond distemper

Door

Internal : Seasonal hardwood frames & European shutter

External : UPVC/Powder coated aluminium doors

Window/Glazing : Aluminium/UPVC

Others : Split ac unit

Kitchen

Flooring : Anti skid tiles

Wall : Ceramic tiles

Ceiling : Oil bond distemper

Door

Internal : Seasonal hardwood frames & European shutter

External : UPVC/Powder coated aluminium doors

Window/Glazing : Aluminium/UPVC

Others : Stone counter with SS sink

Utility

Flooring : Anti skid tiles

Wall : External paint

Ceiling : Oil bond distemper

Door

Internal : Seasonal hardwood frames & European shutter

External : UPVC/Powder coated aluminium doors

Window/Glazing : Aluminium/UPVC

Master Bedroom

Flooring : Laminated wooden flooring

Wall : Plastic emulsion

Ceiling : Oil bond distemper

Door

Internal : Seasonal hardwood frames & European shutter

External : UPVC/Powder coated aluminium doors

Window/Glazing : Aluminium/UPVC

Others : Split ac unit

Other Bedroom

Flooring : Laminated wooden flooring

Wall : Plastic emulsion

Ceiling : Oil bond distemper

Door

Internal : Seasonal hardwood frames & European shutter

External : UPVC/Powder coated aluminium doors

Window/Glazing : Aluminium/UPVC

Others : Split ac unit

Toilets

Flooring : Anti skid tiles

Wall : Ceramic tiles

Ceiling : Oil bond distemper

Door

Internal : Seasonal hardwood frames & European shutter

Window/Glazing : Aluminium/UPVC

Others : Stone counter with wash basin, EWC & CP fittings

Balcony

Flooring : Anti skid tiles

Wall : External paint

Ceiling : Oil bond distemper

Door

External : UPVC/Powder coated aluminium doors

Window/Glazing : Aluminium/UPVC

Servant Room

Flooring : Ceramic tiles

Wall : Oil bond distemper

Ceiling : Oil bond distemper

Door

Internal : Seasonal hardwood frames & European shutter

External : UPVC/Powder coated aluminium doors

Window/Glazing : Aluminium/UPVC

LEGENDS:

- A) MAIN ARRIVAL / SECURED ENTRY & EXIT
- B) WATER FEATURE
- C) DROP OFF
- D) LAWN
- E) COURTYARD
- F) COLONNADE
- G) CLUB WITH OVERDECK POOL
- H) KIDS PLAY AREA
- I) ENTRY TO BASEMENT
- J) EXIT FROM BASEMENT
- K) JOGGING TRACK

Way to Irene

IGI AIRPORT	25 MINS DRIVE
HUDA CITY CENTRE	10 MINS DRIVE
RAJIV CHOWK	8 MINS DRIVE
NH8	5 MINS DRIVE
GOLF COURSE ROAD	10 MINS DRIVE

 Discover Irene

Disclaimer:

- In the interest of maintaining high standards, all floor plans, layout plans, areas, dimensions and specifications are indicative and subject to change as decided by the company or by any competent authority. Soft furnishing, cupboards, furniture and gadgets are not part of the offering.
- This does not constitute a legal offer. All site plans, floor plans, areas, dimensions, prices and specifications etc. are subject to change till final completion of the project. All images are an artistic conceptualisation and do not purport to replicate the exact products.

