


MODERN LIFE, IMPECCABLE STYLE.


Modern living is today about luxury and privacy. Presenting the perfect space that brings this together - Gurgaon Greens. A master-planned gated development, next to the Dwarka Expressway, Sector 102, Gurgaon. Spread across approx. 13 acres, Gurgaon Greens has been envisioned as a modern community with premium homes built around central greens. Amenities, landscaped theme gardens, water bodies, world-class infrastructure and a clubhouse complete the secure, serene space. One you can call your own.


PROPOSED MASTER PLAN


Features that make a difference

- Located on Basai Road, the existing State Highway.
- Central Greens spread over almost 8 Acres.
- Premium 3 Bedroom Homes with S. Room.
- All Towers facing Greens.
- 2 Apartments on each Floor, with 2 Elevators.
- Jogging Track, Health Club and Tennis Courts.
- Swimming Pool with Splash Pool.
- Dedicated Play-areas for Children.
- Efficient power back-up.
- Perimeter Security.


Typical Floor Plan

Saleable Area: 1650 sq. ft.

3 Bedroom, 3 Bathroom, Living, Dining and S. Room


Penthouse Floor Plan


Lower Level

Saleable Area: 3200 sq. ft.

- 4 Bedroom, 4 Bathroom, Living, Dining,
- S. Room and Family Lounge


Penthouse Floor Plan


Upper Level

Saleable Area: 3200 sq. ft.

- 4 Bedroom, 4 Bathroom, Living, Dining,
- S. Room and Family Lounge


CREATING A NEW INDIA.

Emaar MGF Land Limited

ECE House, 28 Kasturba Gandhi Marg, New Delhi 110 001

Sales Office

Emaar MGF Business Park, Mehrauli-Gurgaon Road Sikandarpur Crossing, Sector 28, Gurgaon 122 002

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

Disclaimer, please note: In the interest of maintaining high standards, all floor plans, layout plans, areas, dimensions, features and specifications mentioned in this brochure are indicative, are subject to change without notice as decided by the company or by any competent authority. Soft furnishing, cupboards, kitchen cabinets, furniture and gadgets are only indicative and do not form a part of the offering, 1 Sq. Mtr. = 1.196 Sq. Yds. & 1 Sq. Mtr. = 1.076 Sq. Ft. Readers are advised to make their own professional judgement with respect to participating in this project/development and not base decision on the information given herein.

