

EMERALD FLOORS
— *Premier* —
AT EMERALD HILLS

› PHASE III ›

Life isn't just how you feel about your home. It's how you feel about yourself when you are home.

Emerald Hills - an exclusive gated, secure, impeccably planned development in Gurgaon where all the residents' needs are within easy walking distance. Consisting of four enclaves of ultra-luxurious sun-washed villas, plots, villa floors and premium apartments with the finest textures and finishes. Each enclave follows the signature Spanish style, colour palette and promises complete privacy with a quality of living that equals the very best. Lavish outdoor and indoor spaces, parks, sports facilities and shopping centres, all a short walk away complete the living experience at Emerald Hills.

EMERALD HILLS

Emerald Floors Premier.

Enjoy the luxury of Villa Floors with the lifestyle and security of a gated community.

Emerald Floors Premier, low-rise premium homes featuring the highest design standards and quality amenities at attractive price points. Walk into your home and experience a feeling of luxury, quality and workmanship. As part of the larger Emerald Hills community, each apartment is designed to give you the freedom to grow and flourish in a gated community. Undoubtedly the perfect home for you and your loved ones.

EMERALD FLOORS
Premier
AT EMERALD HILLS

Exclusive Floors. Villa Lifestyle.

At Emerald Floors Premier, each of the independent homes is designed to give you the feel of life in a villa embellished by features like modern elevators and covered parking. Walk into your home and experience a great sense of space. Enjoy the feeling of luxury, quality and workmanship. Truly a lifestyle unlike any other.

Design

- Exclusive gated master-planned community, part of Emerald Hills
- Spanish styled architecture
- Cohesive urban design - street furniture, signages & road lighting
- Green areas & tree lined streets
- Ample covered parking
- Environment friendly planning
- Choice of 3 and 4 Bedroom floors with elevators and terrace
- Efficient floor plans
- Just 2 apartments on each floor

Comfort & Convenience.

- Split ACs in all bedrooms & living/dining room
- Convenient power back-up
- Piped Gas supply
- Perimeter Security
- Clubhouse and mini theatre
- Sports facilities - tennis & swimming
- Gym & health facilities
- Sanitation & maintenance
- Shopping arcade
- International School, Day-care centre, nursing home & hospital in close vicinity
- Close to the proposed Metro corridor

Emerald Hills Entrance - Actual Site Photograph

- 20 minute drive to the Delhi International Airport
- Close to the proposed Metro corridor
- Easy access from Express Highway to the city
- Strategically located in the emerging Suburban Business District on the Golf Course Extension Road
- Located in a thriving neighbourhood with schools and hospital nearby

Type A - Ground Floor Plan (1650 sq. ft.)

3 Bedroom, 3 Bathroom, Study, S. Room (on Terrace),
Rear & Front Lawns (500 sq. ft.)

Type A - First Floor Plan (1650 sq. ft.)

3 Bedroom, 3 Bathroom, Study, S. Room (on Terrace),
and Elevator

Type A - Typical Floor Plan (1650 sq. ft.)

3 Bedroom, 3 Bathroom, Study, S. Room (on Terrace)
and Elevator

Type A - Terrace Floor Plan

Separate S. Room for all floors with
a common Terrace

Type B - Ground Floor Plan (1975 sq. ft.)

4 Bedroom, 4 Bathroom, S. Room and
Rear & Front Lawns (800 sq. ft.)

Type B - Typical Floor Plan (1975 sq. ft.)

4 Bedroom, 4 Bathroom, S. Room and Elevator

Type B - Terrace Floor Plan

Terrace for 5th floor and
common Terrace

Type C - Ground Floor Plan (1600 sq. ft.)

3 Bedroom, 3 Bathroom, Study,
Rear & Front Lawns (500 sq. ft.)

Type C - First Floor Plan (1600 sq. ft.)

3 Bedroom, 3 Bathroom, Study and Elevator

Type C - Typical Floor Plan (1600 sq. ft.)

3 Bedroom, 3 Bathroom, Study and Elevator

Type C - Terrace Floor Plan

Independent Terrace

Proposed Specifications* for Emerald Floors Premier at Emerald Hills

APARTMENT FEATURES	WALLS	FLOORS	CEILINGS	DOORS	WINDOWS/ GLAZING	OTHERS	SWITCHES
LIVING ROOM/ DINING/ LOBBY/ FAMILY ROOM	OIL BOUND DISTEMPER	VITRIFIED TILES	DRY DISTEMPER	ENTRANCE DOOR - SEASONED HARDWOOD FRAMES WITH EUROPEAN STYLE MOULDED SHUTTER INTERNAL DOORS - SEASONED HARDWOOD FRAMES WITH EUROPEAN STYLE MOULDED SHUTTER EXTERNAL DOOR - UPVC	UPVC	SPLIT AIRCONDITIONING	MODULAR SWITCHES
MASTER BEDROOM	OIL BOUND DISTEMPER	VITRIFIED TILES/ LAMINATED WOODEN FLOORING	DRY DISTEMPER	INTERNAL DOORS - SEASONED HARDWOOD FRAMES WITH EUROPEAN STYLE MOULDED SHUTTER EXTERNAL DOOR - UPVC	UPVC	SPLIT AIRCONDITIONING	MODULAR SWITCHES
OTHER BEDROOM(S)	OIL BOUND DISTEMPER	VITRIFIED TILES/ LAMINATED WOODEN FLOORING	DRY DISTEMPER	INTERNAL DOORS - SEASONED HARDWOOD FRAMES WITH EUROPEAN STYLE MOULDED SHUTTER EXTERNAL DOOR - UPVC	UPVC	SPLIT AIRCONDITIONING	MODULAR SWITCHES
KITCHEN	COMBINATION OF TILES & OIL BOUND DISTEMPER	VITRIFIED TILES	DRY DISTEMPER	INTERNAL DOORS - SEASONED HARDWOOD FRAMES WITH EUROPEAN STYLE MOULDED SHUTTER EXTERNAL DOOR - UPVC	UPVC	MODULAR KITCHEN, GRANITE COUNTER TOP WITH BACK SPLASH IN GRANITE, STAINLESS STEEL SINGLE DRAIN BOARD SINK WITH CP FITTINGS	MODULAR SWITCHES
BALCONIES/ TERRACES	WEATHER PROOF PAINT	TILES	WEATHER PROOF PAINT	EXTERNAL DOOR - UPVC	UPVC	N.A.	MODULAR SWITCHES
MASTER TOILET	COMBINATION OF CERAMIC TILES & OIL BOUND DISTEMPER	TILES	DRY DISTEMPER	INTERNAL DOORS - SEASONED HARDWOOD FRAMES WITH EUROPEAN STYLE MOULDED SHUTTER	UPVC	CP FITTINGS, WHITE CHINA WARE FIXTURES	MODULAR SWITCHES
OTHER TOILETS	COMBINATION OF CERAMIC TILES & OIL BOUND DISTEMPER	TILES	DRY DISTEMPER	INTERNAL DOORS - SEASONED HARDWOOD FRAMES WITH EUROPEAN STYLE MOULDED SHUTTER	UPVC	CP FITTINGS, WHITE CHINA WARE FIXTURES	MODULAR SWITCHES
SERVANT/ UTILITY ROOM	DRY DISTEMPER	TILES	DRY DISTEMPER	INTERNAL DOORS - SEASONED HARDWOOD FRAMES WITH EUROPEAN STYLE MOULDED SHUTTER	N.A.	N.A.	MODULAR SWITCHES
OTHER AMENITIES	<ul style="list-style-type: none"> • POWER BACK-UP • CLUB WITH MODERN FACILITIES • MULTISPECIALITY CLINIC BY A LEADING BRAND • PRIMARY & NURSERY SCHOOL BY A LEADING INSTITUTE • CONVENIENCE SHOPPING • PIPED GAS SUPPLY 						

*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.

Pictures of construction at Emerald Hills Site

as on 5th May 2011

CREATING A NEW INDIA.

Emaar MGF Land Limited

Street of Dreams: Sector 54, Gurgaon 122 002, Haryana
Tel.: (+91 124) 424 0008/09/10

Corporate Office: ECE House, 28 Kasturba Gandhi Marg, New Delhi 110 001
Tel.: (+91 11) 4120 3444, 4152 1155

Sales Office: Emaar MGF Business Park, Mehrauli-Gurgaon Road
Sikandarpur Chowk, Sector 28, Gurgaon 122 002
Tel.: (+91 124) 442 1155. Email: enquiries@emaarmgf.com

TOLL FREE: 1800-102-3643

www.emaarmgf.com