

GODREJ PROPERTIES' MASTERPIECE IN INDIA

PRESENTING OUR FLAGSHIP PROJECT **GODREJ GOLF LINKS**

THE GOLF TOWNSHIP | EXCLUSIVE PRIVILEGES

EXPANSIVE MASTER GOLF COURSE CLUBHOUSE

constar.

Line Departure line

UNWIND IN STYLE BY THE POOLSIDE

RELAX IN THE INDOOR HEATED POOL IN THE MASTER CLUB

.1

GREATER NOIDA | EXCLUSIVE BRAND

GYMNASIUM MANAGED BY HOLYFIELD GYMNASIUM*

Artist's impression. Not an actual site photograph.

Service in Master Golf Club only

Tenvic Sports Or Equivalent

INDIA'S FIRST HIMALYAN RANGE GOLF PRACTICE ACADEMY MANAGED BY **GOLFING NATION***

UNVEILING LIMITED EDITION UBER LUXURY RESIDENCES

GODREJ PARK AVENUE GREATER NOIDA

EXCLUSIVE LOW-DENSITY RESIDENCES ENSURING MORE SPACE PER CAPITA

R DEDICATED ZONES FOR SKY-HIGH INDULGENCES

SEATING PODS

Artist's impression. Not an actual site photograph.

STAR GAZING

TERRACE GYM

SEATING LOUNGE

HOMES BUILT WITH CUTTING EDGE TECHNOLOGY OF PRE-CAST CONSTRUCTION

GODREJ PARK AVENUE GREATER NOIDA

EXCLUSIVE AMENITIES

Multipurpose Court

Pool Deck with Hardscaping & Softscaping

Artist's impression. Not an actual site photograph.

Stock images for representative purpose only | Services within the township

Exclusive Swimming Pool

Dedicated Walking Track

Artist's impression. Not an actual site photograph

Yoga/Meditation Lawn

Dedicated Senior Citizen Alcove

Fragrance Garden Pocket

W V VYR

Artist's impression. Not an actual site photograph.

IL STATE

LUXURY SPECIFICATIONS

Offer Valid For Limited Period Only

PREMIUM MODULAR KITCHEN WITH HOB & CHIMNEY

ULTRA LUXURY **GODREJ PARK AVENUE** GREATER NOIDA

Godrej Interio or equivalent

Godrej Security Solutions or equivalent

Bosch or equivalent

Bose or equivalent

SONT

Sony or equivalent

Daikin or equivalent

PALETTE OPTIONS

TWO PALETTES TO CHOOSE FROM

LUXURY PALETTE	ULTRA LUXURY PALETTE
Air conditioners in all room by Daikin (3 BHK - 5 ACs., 4 BHK - 6 ACs)	Air conditioners in all rooms by Daikin (3 BHK - 5 .
Video Door Phone	Video Door Phone
Wardrobe + Loft (2 doors) in Master Bedroom	Wardrobe + Loft (2 doors) in all bedrooms
Modular Kitchen including hob & Chimney	Modular Kitchen including hob & Chimney with br i.e. Microwave, Dishwasher, Refrigerator & washir
	Home Theatre by Bose
	Water Purifier by Kent
	Television by Sony in Living 132.8 cm X 74.7 cm (
	Master Bedroom 88.6 cm X 49.8 cm (40")
	Beds & Matresses - (King size in Master and Que
	Lights by Philips
	Locker in Master Bedroom wardrobe
	Geyser in all bathroom by Racold
	5 Seater Sofa Set + Central Table
	Wi-fi Camera in Living

ACs., 4 BHK - 6 ACs.)

oranded built-in appliances ing Machine

(60") &

ueen in others) with side tables

GODREJ PARK AVENUE GREATER NOIDA

PRODUCT DETAILS

Configuration	Carpet Area (Sq.M.)	Exclusive Area (Sq.M.)	Т
3 BHK	97	18.60	
3 BHK + Utility	103.70	20	
4 BHK + Utility	126	20.60	

Configuration	Launch Price* in (Cr.)	Pre-Launch Price* (Ultra Luxury Palette)	Pre (L
3 BHK	1.25 - 1.35	1.24 - 1.27	
3 BHK + Utility	1.35 - 1.45	1.35 - 1.44	
4 BHK + Utility	1.60 - 1.75	1.58 - 1.73	

RTGS DETAILS

A/C Name	GODREJ GOLF LINK V
A/C No.	389005000243
Bank Name	ICICI Bank Ltd.
Branch	SCO-130, Huda Market, Sector - 46 Gurgaon - 122002
IFSC Code	ICIC0003890

*CHEQUE IN FAVOUR OF "GODREJ GOLF LINK V"

*SWIPE MACHINES AVAILABLE AT GODREJ GOLF LINKS, SALES GALLERY

e-Launch Price* _uxury Palette) 1.14 - 1.17 1.24 - 1.33 1.45 - 1.60

*Govt. Taxes Extra

Milestone	Amount
Advance Amount	Rs. 5 lacs
10% of COP - AA	Within 18 days from booking
10% of COP	Within 60 days from booking
10% of COP	Completion of PCC
10% of COP	Completion of GF slab
10% of COP	Completion of ^{4^h} Floor Slab
10% of COP	Completion of Superstructure
10% of COP	Completion of Lift shaft work
10% of COP	Completion of flooring (without wooden flooring
10% of COP	Completion of Painting works
10% of COP	On intimation of possession

ALLOTMENT DAY 9Th SEPTEMBER

- ₹1 Lakh Online Payment / DD / Card Swipe & ₹4 Lakhs Current Dated Cheque
- Submission of application form
- KYC Documents

ADDITIONAL DISCOUNT OF ₹ 50,000 ON ONLINE PAYMENT

CHEQUE IN FAVOUR OF "GODREJ GOLF LINK V"

PREMIER ALLOTMENT WINDOW* 9TH SEPTEMBER

*Applicable only on payment of ₹ 5 Lacs

JOINT VENTURE PARTNER

Site Office Address: Godrej Golf Links, Plot No. REP 1, Sector - 27, Near Pari Chowk, Greater Noida

RERA Registration No. for Park Avenue at Godrej Golf Links: UPRERAPRJ16697- www.up-rera.i

This is not an offer, an invitation to offer and/or commitment of any nature. This contains artistic impressions and no warranty is expressly or impliedly given that the completed development will comply in any degree with such artist's impression as depicted. The furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles, etc. shown in the image are only indicative in nature and are only for the purpose of illustrating/indicating a conceived layout and do not form part of the standard specifications/amenities/services to be provided in the unit. All specifications of the unit shall be as per the final agreement between the Parties. In order to avoid any confusion, please note that the Project Godrej Park Avenue ("Project") is approved as "Cluster C" in the master layout plan for the Township. Further, Tower A, B, C & D shown in marketing plans are approved as "Tower B2, C1, C2, B2" respectively in approved building plan bearing number 3914/181 dated January 25, 2017 of the Project. The Project is being developed by AR Landcraft LLP. ("Developer"). The Developer has filed an application for correction of name of the Project with UP Rera Authorities. The Developer hereby declares that it has availed construction finance ("Facility") from ICICI Bank Limited ("Lender") and has secured the Facility by mortgaging the Township Land in favour of the Lender. RERA Registration No.: UPRERAPRJ16697- www.up-rera.in.

