EDEN ESTATE

Www.bptp.com

The new Epicentre of Faridabad, Sector 81.

Artistic Impression

PLOTS FROM 269 TO 298 SQ. YDS.

Where you live defines who you are. And nothing sets one apart than an address at Eden Estate - one of the finest plotted development in the prime and bustling Sector 81 of Faridabad.

Project development is in full swing of infrastructure like concrete roads, drainage & sewerage system, landscaped pathways, decorative street lighting and 24 x 7 security network.

All the Conveniences Just a Doorstep Away

LOCATION ADVANTAGE

Within 5 Min. reaching distance of

- Sector 14, Faridabad
- Delhi-Faridabad Expressway
- Bata Chowk Metro Station

WORLD-CLASS HOSPITALS

- Fortis Hospital Asian Hospital
- Metro Hospital
 2000 Bed Mata
 Amritanandmayi Hospital (upcoming)
 all approx. within 5 10 Min. reach

All the Conveniences Just a Doorstep Away

WORLD-CLASS SCHOOLS

- Delhi Public School Shiv Nadar School
- Shri Ram Millennium Aravali International
- Modern Delhi Public School & many more all approx. within 5 Min. reach

CONVENIENT SHOPPING

81 Business Hub, Vipul Plaza & Omaxe World Street are within walking distance and BPTP Next Door & KLJ Shopping Complex approx. within 5 Min. reach

Eden Estate Site Plan

EDEN ESTATE OCCUPANTO

Sector 81, Faridabad

8882-456-456 | sales@bptp.com | www.bptp.com

DGTCP Haryana has granted M/s Countrywide Promoters (P) Ltd. license no. 495 to 521 of 2006 dated 28/02/2006, 172 to 1177 of 2006 dated 22/09/2006 and 73 of 2011 dated 09/08/2011 for development of a Residential Plotted Colony over 132.59 acres. The total no. of Plots approved are 902 (including EWS) in the Layout plan is approved dide drawing no. DG, TCP-2584 on 24/06/2011. There is a provision of 3 nursery schools, 1 Plinghay School, 1 High School, 1 High School, 1 Plinghay School, 1 High School, 1 Plinghay School, 1 P