

Presenting a refreshing new look at modern living. Palm Hills, Gurgaon, with welcoming green spaces, invigorating fresh air and sunlight, and modern design concepts that complement your sensibilities. Palm Hills. Quite simply, one of the best decisions you will ever take.

Life in a pulsating neighbourhood.

Apartment life. Villa style.

Close your eyes for a moment and open them again, and take in the feeling that the apartment you are in feels so much like a villa. Get ready to experience apartment living redefined.

Walk in, and be impressed by the sense of space and the attention to detail and workmanship. Appreciate the uncompromising quality all around and the various amenities that befit modern residences.

Your apartment at Palm Hills. So much more than you imagined but just what you've always deserved.

Palm Hills has features no other development offers. Choose either a three bedroom or a four-bedroom apartment, and get the flexibility of maximizing your living space as you wish. A simple step can turn your four-bedroom apartment into a spacious three-bedroom one, and give your three-bedroom apartment that walk-in closet you've always wanted, if you don't need the study.

Another Palm Hills advantage is exclusivity. Every floor has only two apartments, compared to the eight apartments to a floor in conventional group housing developments. This means more privacy, far less noise and a great sense of ownership. Palm Hills also has the best lift to apartment ratio, which means you travel totally relaxed to and from your apartment.

Spacious setting. Only two apartments to each floor.

The advantage is all yours.

Palm Hills has facilities that makes it a great group housing project – a world-class clubhouse with a swimming pool and modern health and recreational facilities, beautifully landscaped jogging and walking tracks, children's play area, courts for lawn tennis, badminton and basketball, a high tech gym, a salon/spa, a community centre, a banquet hall and business centre, cafeteria and crèche, and stores that cater to all daily needs. Yes, the value additions are truly impressive at Palm Hills.

Going beyond ceilings, floors and walls.

One of the defining aspects of Palm Hills is the emphasis on small built clusters set within wide-open landscaped green areas. Internationally known architects, ARCOP, have given this exclusive master planned community many unique features - Spanish style architecture, segregation of pedestrian and vehicular movement, efficient floor plans and an excellent blend of housing and green spaces.

- Located on NH-8
- A 20-minute drive from Delhi's International Airport
- A short distance from Haldiram's, the proposed Metro Station/ISBT, Apno Ghar, Wet & Wild and the ITC Classic Golf Course
- Large master-planned community

with parks and landscaped greens

- The project would comprise 1250 units approximately, including 3 and
- 4 bedroom apartments and villas
- 5 KVA power back-up per unit
- Panoramic view of the Aravalli Hills
- Surrounding areas have other housing projects, luxury hotels and resorts

MASTER PLAN

Legend

- 1. Entry Gate Complex
- 2. Community Centre

with Swimming Pool,

Multi-Purpose Hall and

Business Centre

- 3. High-Tech Gymnasium and Salon/Spa
- 4. Cafeteria and Crèche
- 5. Shopping Complex and

Convenient Store

- 6. Basketball Court
- 7. Badminton Court
- 8. Lawn Tennis
- 9. Jogging and Walking

Tracks with Landscape

10. Children Play Area

Design

- Exclusive gated master-planned community
- Master Planning by ARCOP
- Choice of 3-Bedroom and 4-Bedroom apartments
- Only two apartments on each floor with an elevator
- Efficient floor plans
- Cohesive urban design street furniture, signages & road lighting
- Green areas & tree lined streets
- Segregation of pedestrian & vehicular movement
- Environment friendly planning

Comfort & Convenience

- 5 KVA power back-up
- Perimeter Security
- Multiple Parks for recreation
- Kids playground & jogging tracks
- Community Centre with sports, gym & health facilities
- Shopping arcade
- Primary/nursery school

Proposed Specifications

WALLS

LIVING ROOM/DINING/LOBBY/FAMILY ROOM MASTER BEDROOM OTHER BEDROOM(S) KITCHEN

BALCONIES/TERRACES MASTER TOILET

OTHER TOILETS

SERVANT/UTILITY ROOM

FLOOR

LIVING ROOM/DINING/LOBBY/FAMILY ROOM MASTER BEDROOM OTHER BEDROOM(S) KITCHEN BALCONIES/TERRACES MASTER TOILET OTHER TOILETS SERVANT/UTILITY ROOM

DOORS

LIVING ROOM/DINING/LOBBY/FAMILY ROOM ENTRANCE DOOR

INTERNAL DOOR

EXTERNAL DOOR MASTER BEDROOM INTERNAL DOOR

EXTERNAL DOOR OTHER BEDROOM(S) INTERNAL DOOR

EXTERNAL DOOR KITCHEN INTERNAL DOOR

EXTERNAL DOOR BALCONIES/TERRACES EXTERNAL DOOR MASTER TOILET INTERNAL DOOR

OTHER TOILETS

SERVANT/UTILITY ROOM

OIL BOUND DISTEMPER OIL BOUND DISTEMPER OIL BOUND DISTEMPER COMBINATION OF TILES & OIL BOUND DISTEMPER WEATHER PROOF PAINT COMBINATION OF CERAMIC TILES & OIL BOUND DISTEMPER COMBINATION OF CERAMIC TILES & OIL BOUND DISTEMPER DRY DISTEMPER

VITRIFIED TILES LAMINATED WOODEN FLOORING LAMINATED WOODEN FLOORING VITRIFIED TILES CERAMIC TILES CERAMIC TILES CERAMIC TILES CERAMIC TILES

SEASONED HARDWOOD FRAMES WITH EUROPEAN STYLE MOULDED SHUTTER SEASONED HARDWOOD FRAMES WITH FLUSH SHUTTERS/MOULDED SKIN DOOR UPVC

SEASONED HARDWOOD FRAMES WITH FLUSH SHUTTERS/MOULDED SKIN DOOR UPVC

SEASONED HARDWOOD FRAMES WITH FLUSH SHUTTERS/MOULDED SKIN DOOR UPVC

SEASONED HARDWOOD FRAMES WITH FLUSH SHUTTERS/MOULDED SKIN DOOR UPVC

UPVC

SEASONED HARDWOOD FRAMES WITH FLUSH SHUTTERS/MOULDED SKIN DOOR

SEASONED HARDWOOD FRAMES WITH FLUSH SHUTTERS/MOULDED SKIN DOOR

FLUSH SHUTTERS/MOULDED SKIN DOOR

CEILING

LIVING ROOM/DINING/LOBBY/FAMILY ROOM	DRY DISTEMPER
MASTER BEDROOM	DRY DISTEMPER
OTHER BEDROOM(S)	DRY DISTEMPER
KITCHEN	DRY DISTEMPER
BALCONIES/TERRACES	WEATHER PROOF PAINT
MASTER TOILET	DRY DISTEMPER
OTHER TOILETS	DRY DISTEMPER
SERVANT/UTILITY ROOM	DRY DISTEMPER

WINDOWS/GLAZING

LIVING ROOM/DINING/LOBBY/FAMILY ROOM	UPVC
MASTER BEDROOM	UPVC
OTHER BEDROOM(S)	UPVC
KITCHEN	UPVC
BALCONIES/TERRACES	UPVC
MASTER TOILET	UPVC
OTHER TOILETS	UPVC

GRANITE COUNTER TOP, STAINLESS STEEL
SINGLE DRAIN BOARD SINK WITH CP FITTING
CP FITTINGS, WHITE CHINA WARE FIXTURES
CP FITTINGS, WHITE CHINA WARE FIXTURES

SWITCHES

MODULAR SWITCHES

OTHER AMENITIES

• 5 KVA POWER BACK-UP • WORLD-CLASS CLUB WITH MODERN FACILITIES • PRIMARY & NURSERY SCHOOL BY LEADING INSTITUTE • CONVENIENT SHOPPING

All floor plans, specifications, artistic renderings and images in this brochure are indicative and are subject to change as decided by the company or by any competent authority in the best interests of the development. Soft furnishing, furniture and gadgets are not part of the offering.

Base Plan 3 Bedroom + 3 Bathroom + Utility Room + Study

Type A1

Typical Floor Plan (1,450 sq. ft.)

Flexi-Option 1 3 Bedroom + 3 Bathroom + Utility Room + Walk-in Closet

Flexi-Option 2 2 Bedroom + 3 Bathroom + Utility Room + Study + Lounge

Туре АЗ

Type A2

1 sq. mtr. = 1.196 sq. yds. & 1 sq. mtr. = 10.76 sq. ft. In the interest of maintaining high standards, all floor plans, layout plans, areas, dimensions and specifications are indicative and are 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.

Base Plan 4 Bedroom + 3 Bathroom + Study + Utility Room

Type B1

Typical Floor Plan (1,950 sq. ft.)

(C) - 1

Flexi-Option 1 3 Bedroom + 3 Bathroom + Study + Utility Room

BALCONY 6'6"x 3'3" BALCONY 9'7"x 3'3" TOILET 10'1"x 5'0" DRESS 7'3"x 4'0 BEDROOM 13'0"x 12'8" BEDROOM 11'0"x 12'8" MASTER BEDROOM 13'0"x 12'8" TOILET 4'5"x 3'0" STUDY 7'1"x 7'9' UTILITY ROOM 5'10"x 6'3" __/__/ DINING 15'9"x 14'10" TOILET 11'7"x 5'0" ENTRANCE LIVING 24'4"x 13'8" KITCHEN 8'6"x 12'4" BALCONY 7'2"x 3'0" BALCONY 16'8"x 5'0"

Flexi-Option 2 3 Bedroom + 3 Bathroom + Utility Room + Walk-in Closet

Туре ВЗ

1 sq. mtr. = 1.196 sq. yds. & 1 sq. mtr. = 10.76 sq. ft. In the interest of maintaining high standards, all floor plans, layout plans, areas, dimensions and specifications are indicative and are 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.

Туре В2

Palm Hills. Where quality enriches life.

CREATING A NEW INDIA.

Emaar MGF Land Limited

Palm Hills Sales Centre Sector 77, National Highway-8, Gurgaon

Corporate Office: ECE House 28 Kasturba Gandhi Marg, New Delhi 110 001

Sales Office: Emaar MGF Business Park Mehrauli-Gurgaon Road Sikandarpur Chowk, Sector 28, Gurgaon 122 002

Tel.: (+91 124) 442 1155 Email: palmhills@emaarmgf.com

Toll Free: 1800-102-3643

www.emaarmgf.com