


## Developing marvels with Leading edge

MAPSKO is a leading and growing real estate organization, positioned among the top-notch developers. This is exemplified by its world-class structures and services. The Group is also India's blossoming real estate developer, a company that meticulously cultivates flowers of concrete and glass for commercial and residential use. Each structure follows the pattern of a distinct signature. The Group has carved a niche for itself in the burgeoning field of real estate development and construction. For over a decade, the company has consistently set quality benchmarks in property development by creating world-class townships and commercial spaces in prime locations.

At Mapsko, "Inspiring Development' isn't just a brand tagline; it's a message that goes beyond the realm of real estate in search of holistic fulfillment. Welcome to the world of Mapsko, changing landscape of the nation. Where construction of 3 million sq. ft. area is already completed and more 6 million of area is under construction.


### A gateway to out-of-the-world experience

It's you enter the magnificent entrance of Mapsko Paradise, you realize that it is an embodiment of grand living. So serene, well-laid out and structured is this residential premises. Located at the blue-eyed location of Gurgaon, close to proposed metro, Paradise is in the vicinity of Mapsko's two highly-ranked residential projects named – Casa Bella and Royale Ville. A slightly isolated from the din of the downtown, yet the project is conveniently placed just a few minutes' drive away. Enriching amenities within the campus provide an exalted lifestyle to the connoisseur of good living.


### Panorama of Living Paradise

Mapsko Paradise is a well-planned residential project where living gets richer with a spate of lifestyle features. Each apartment is an oasis of modern living surrounded by meticulously cultivated green expanse of landscapes. An array of amenities jazz up life. The full-size swimming pool is source of visual delight and is great energizer for elders and kids.


# Floor Plan


2 Bed Room | Super Area Unit Plan | 97.54 sq. mtr. (1050 sq.ft.)


**3 Bed Room**Super AreaUnit Plan124.49 sq. mtr.(1340 sq.ft.)

### Specifications

LIVING, DINING & LOBB	Y/PASSAGE	DOORS	
FloorVitrified Tiles Walls	Oil bound distemper with pleasing shade	Entrance Door/ Internal	Seasoned Hardwood frames with moulded skin shutters
<b>BEDROOMS</b> Floor	Wooden laminated in Master bedroom	— External Doors & Windows Hardware	Aluminum / U.P.V.C. / Wooden Aluminum
Walls / Ceiling	& Vitrified Tiles in remaining bedroom(s) Oil bound distemper with pleasing shade with POP cornices OBD	ELECTRICAL	Copper Electrical wiring throughout in concealed conduits with provisions for Light points, Power Points. TV & Phone Sockets with
BALCONIES	Anti-skid Ceramic Tiles		protective MBCs. Modular switches. Power back-up each Flat upto 1.5 KW (Mandatory)
Walls / Ceiling	Permanent Paint Finish	SECURITY SYSTEM	Single Entrance & Exit, gated community
KITCHEN			Security Card System for entrance into the complex. CCTV in common areas.
Walls	Ceramic Tiles upto 2 feet above counter & OBD in balance area	CLUB FACILITY	Club, Swimming Pool, Kids Pool, Gymnasium
Floor Counter Fittings/Fixtures	Anti-skid Ceramic Tiles Granite Branded CP fittings, SS Single bow/single drain board Sink.	FACADE	Texture Finish
TOILETS			
Walls	Ceramic Tiles upto 7'0" height, Mirror & Acrylic Emulsion Combination		
Floor Counter Fittings/Fixtures	Anti-skid Ceramic Tiles Granite Branded CP fittings. WC & Wash Basin		

\* All specifications, amenities, facilities and perspective views are tentative in nature and are subject to revision without prior information

#### Layout Map


#### MAPSKO BUILDERS PVT. LTD.

Delhi Office: 52, North Avenue Road, Punjabi Bagh (West), New Delhi-110 026 Ph.: +91-11-42467410-20-30 Fax: +91-11-42467409 Gurgaon Office: Baani The Address, 6'th Floor, No. 1 Golf Course Road (Next to Double Tree Hilton Hotel), Sector 56, Gurgaon-122011 Ph.: +91-124-4250610-20-30 Email: paradise@mapskogroup.com Website: www.mapskogroup.com