

Emaar MGF Land Limited 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

TOLL FREE: 1800-102-3643

Email: enquiries@emaarmgf.com | www.emaarmgf.com

This land, this piece of land, holds the promise of a thousand dreams coming true.

From its surface, towers will rise towards the sky. Twenty-two acres of what is now vast space will soon become spaces where children will run and play, fathers and mothers will build their home, and families will find love, peace, friendship, fun and security.

Beyond the brick and concrete, however, there's something unique to look forward to. Eight acres of beautifully landscaped, lovingly looked after Central Greens, basking in bountiful sun and fresh air

In the coming months, you and some very select people like you will call it home. Palm Gardens from Emaar MGF, the name that's been making coming home very special.

The exhilaration of the city, the quiet of a sanctuary.

Palm Gardens is not just about size.

It's about design solutions shaping
our lives for the better. It is where the
comforts of the familiar meet the appeal
of the unexpected. It is where the rhythm
of life reconnects with the pace of the
cosmopolitan life.

Apartment towers have been planned around open landscaped spaces allowing utmost privacy yet enjoy unrestricted views of the vast open Central Greens.

Bigger and better, the new way to living.

This is where space meets splendour.

Close to the city, yet far from the usual.

- Business District and Delhi
- Located at the important junction Near the proposed Metro station of NH8 and Dwarka Expressway
- in Sector 83, Gurgaon
 - and ISBT
 - with proposed Metro connectivity Nearly 450 metres frontage

Every home at Palm Gardens
fits many descriptions: a dream
home, a wonderful investment,
a statement in style, and so on.

Equally, it evokes many emotions, too: excitement, happiness, togetherness, fulfillment, and a sense of security.

Every home that carries our name has something special to offer. Our sense of design, our attention to fit and finishes and our commitment to lasting quality are well known. We have kept your needs in mind and designed every apartment around what you want. The result - in every three-bedroom apartment you get a spacious master bedroom that befits the master of the house with ample wardrobe area.

We take this a step further at Palm Gardens by giving you best-in-class floor plans.

- 3 options of floor plans of 3-Bedroom with
 Lounge and S. Room
- Efficient floor plans with well-planned spaces
- Grand Master Bedroom with lavish Bathroom
- Large Kitchen with ample counter space
- Spacious Balconies for relaxed Sit-out
- Independent entry for S. Room giving residents privacy and a sense of securi

Among modern developments,
Palm Gardens would be the new
point of reference.

- Central Greens spread over almost 8 Acres with
 1.5 Acre Mini Golf Course
- Clubhouse with modern amenities, Health Club and Bowling Alley
- Swimming Pool with Splash Pool
- 3 Km Jogging Track
- Evenly spread recreational zones across the development with Tennis, Badminton and Basketball courts
- Single level Basement Parking
- Interconnected landscaped theme gardens and courts with aesthetically designed water bodies
- Formal and informal gardens
- Dedicated play-areas for children

Type 1A - 1,900 sq. ft.

Typical Floor Plan

3 Bedroom + 3 Bathroom + Lounge + S. Room

In the interest of maintaining high standards, all floor plans, layout plans, areas, dimensions and specifications mentioned are indicative and are subject to change as decided by the company or by any competent authority. Soft furnishing, cupboards, kitchen cabinets, furniture and gadgets are not part of the offering. 1 sq. mtr. = 1.196 sq. yds. & 1 sq. mtr. = 10.76 sq. ft.

Typical Floor Plan

3 Bedroom + 3 Bathroom + Lounge + S. Room

Type 1C - 1,850 sq. ft.

Typical Floor Plan

3 Bedroom + 3 Bathroom + Lounge + S. Room

In the interest of maintaining high standards, all floor plans, layout plans, areas, dimensions and specifications mentioned are indicative and are subject to change as decided by the company or by any competent authority. Soft furnishing, cupboards, kitchen cabinets, furniture and gadgets are not part of the offering. 1 sq. mtr. = 1.196 sq. yds. & 1 sq. mtr. = 10.76 sq. ft.

Typical Floor Plan

3 Bedroom + 3 Bathroom + Lounge + S. Room

Type 2 - 1,720 sq. ft.

Typical Floor Plan

3 Bedroom + 2 Bathroom + S. Room

When it comes to the good things in life, it's natural to expect more. Style and comfort with a little more space, a little more luxury.

This is what every home should be like.

Say hello to the upper crust.

Artistic rendering of duplex penthouse

Ground Floor Duplex Villa Apartment- 3,745 sq. ft.

Ground Floor Plan

5 Bedroom + 5 Bathroom + Lounge + S. Room

In the interest of maintaining high standards, all floor plans, layout plans, areas, dimensions and specifications mentioned are indicative and are subject to change as decided by the company or by any competent authority. Soft furnishing, cupboards, kitchen cabinets, furniture and gadgets are not part of the offering. 1 sq. mtr. = 1.196 sq. yds. & 1 sq. mtr. = 10.76 sq. ft.

Upper Level Floor Plan

5 Bedroom + 5 Bathroom + Lounge + S. Room

Penthouse-Duplex Apartment - 3,745 sq. ft.

Lower Level Floor Plan

5 Bedroom + 5 Bathroom + Lounge + S. Room

In the interest of maintaining high standards, all floor plans, layout plans, areas, dimensions and specifications mentioned are indicative and are subject to change as decided by the company or by any competent authority. Soft furnishing, cupboards, kitchen cabinets, furniture and gadgets are not part of the offering. 1 sq. mtr. = 1.196 sq. yds. & 1 sq. mtr. = 10.76 sq. ft.

Upper Level Floor Plan

5 Bedroom + 5 Bathroom + Lounge + S. Room

The details make all the difference.

Design

- Exclusive gated master-planned community
- Refreshing modern architecture
- Free-standing four side open towers
- Cohesive urban design street furniture, signages and road lighting
- Segregation of pedestrian and vehicular movement
- Environment friendly planning with green areas and tree lined streets
- Choice of 3 Bedroom and 5 Bedroom apartments with 2 master bedrooms
- Ground Floor Duplex with dedicated lawns
- Efficient central core and floor plans
- Mini Golf Course

Comfort & Convenience

- 5/10 KVA Power Back-up
- Perimeter Security
- Multiple Parks for recreation
- Modern Community Centre with Sports, Gym and Health facilities
- Shopping Arcade
- Primary/Nursery School
- Convenient Shopping

Proposed Specifications

WALLS

LIVING ROOM/DINING/LOBBY/FAMILY ROOM OIL BOUND DISTEMPER MASTER BEDROOM OIL BOUND DISTEMPER OTHER BEDROOM(S) OIL BOUND DISTEMPER

KITCHEN COMBINATION OF TILES & OIL BOUND DISTEMPER BALCONIES/TERRACES WEATHER PROOF PAINT

MASTER TOILET COMBINATION OF VITRIFIED TILES & OIL BOUND

OTHER TOILETS COMBINATION OF VITRIFIED TILES & OIL BOUND DISTEMPER

SERVANT/UTILITY ROOM DRY DISTEMPER

FLOORING

LIVING ROOM/DINING/LOBBY/FAMILY ROOM VITRIFIED TILES MASTER BEDROOM LAMINATED WOODEN FLOORING LAMINATED WOODEN FLOORING OTHER BEDROOM(S) VITRIFIED TILES KITCHEN BALCONIES/TERRACES ANTI-SKID TILES MASTER TOILET VITRIFIED TILES OTHER TOILETS VITRIFIED TILES SERVANT/UTILITY ROOM

CERAMIC TILES

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 INTERNAL DOOR

SERVANT/UTILITY ROOM INTERNAL DOOR

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

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 DRY DISTEMPER MASTER BEDROOM 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

EXTERNAL WINDOWS/GLAZING

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

OTHERS

KITCHEN GRANITE COUNTER TOP, STAINLESS STEEL SINGLE DRAIN BOARD SINK WITH CP FITTINGS **MASTER TOILET** CP FITTINGS, WHITE CHINA WARE FIXTURES OTHER TOILETS CP FITTINGS, WHITE CHINA WARE FIXTURES

SWITCHES

MODULAR SWITCHES

OTHER AMENITIES

• MIN. ONE RESERVED CAR PARK AT AN EXTRA COST FOR EACH FLAT • GENERATOR BACK-UP OF 5 KVA PER APARTMENT FOR SIMPLEX & 10 KVA PER APARTMENT FOR DUPLEX • CENTRAL GREEN HAVING KIDS PLAY AREA WITH TOT-LOTS, SEESAWs, BABY SLIDES • CENTRALISED SEWAGE TREATMENT PLANT • PERIMETER SECURITY

LUXURY OPTIONS

SPLIT AIR-CONDITIONING IN ALL ROOMS MODULAR KITCHEN WITH CHIMNEY & HOB IMPORTED MARBLE IN MASTER BATHROOM IMPORTED SANITARY & CP FITTINGS (KOHLER OR EQUIVALENT)

