

Park Prime

PROVIDING LIFE A PERFECT BALANCE

Adding melodies to lifestyle

www.abcbuildcon.in | +91 8470930121

The spotlight is on Gurgaon

As the new world evolves into a major work capital of modern India, a different mind-set emerges to match up to the ambience. A new corporate culture, a new force of professionals, technocrats and managerial experts and a new outlook, all form a milieu very different from the past. Further, its excellent connectivity with corporate districts of Gurgaon, South Delhi, Faridabad, the international and domestic airports makes this place a great stage for future living and work environments.

In the most thriving region of NCR | In the heart of Sector 66, Gurgaon | Located between Golf Course & Sohna Road
15 minutes from international airport | Great connectivity with key points in NCR

BPTP is a group that represents professionalism, focus and vision. In less than a decade, the group has expertise that can boast of rich experience to deliver world class projects. In major endeavours, BPTP has esteemed partners such as Citigroup Property, J P Morgan and Merrill Lynch. BPTP's new venture, Park Prime is one such project that is aimed at bringing rhythm in the lives of the residents. Like other projects of the company, Park Prime is an ensemble of everything that is modern, stylish yet far from the maddening crowd.

In Faridabad, BPTP Parklands (1,415.5 acre) is the group's signature integrated township. Its 58.7 million sq.ft area offers independent villas, floors, plots, IT parks and IT SEZs, apartments, condominiums and convenient commercial complexes.

BPTP – A name that stands for professionalism | Ethical practices, customer centric policies | Tie-up with major international investors | NCR's 3rd largest group in terms of market share | No.1 in NCR in terms of number of units sold*

* Source: An independent research agency "Prop Equity".

● Artistic Impression

www.abcbuildcon.in | +91 8470930121

Giving a new rhythm to you

Park Prime

Matches modern aspirations | 3, 4 & 5 bedroom apartments
Excellent cross ventilation | Maximum natural light inside the houses
Scientific space management | Balance between aesthetics & functionality

Park Prime has been modelled as a future home complex with international appeal, something that caters to the discerning attitudes of today. Unmatched planning is aptly complimented by efficient space management and exquisite designing. Such is the combination of aesthetics and the practical. Little wonder that Park Prime sets a unique example in comfort and scientific space allocation.

www.abcbuildcon.in | +91 8470930121

Artistic Impression

Amenities for a melodious perfection

Photograph indicative in nature

www.abcbuildcon.in | +91 8470930121

Park Prime

Detailing is the main feature of the complex. In other words, the amenities have been immaculately chosen to go with the design philosophy that governs this complex. From state-of-the-art fixtures to the futuristic back-ups, all provide every resident that extra edge that is needed for a modern executive. Further, this gated complex is provided with inter-complex security points and support facilities, making Park Prime practically impregnable. The idea is to instil in everyone the confidence of safety and surety.

Meticulously chosen fixtures for safe home management | 100% power back-up
24 hour water supply | Round-the-clock security | Professionally managed facilities

● Artistic Impression

Park Prime

And when the time to relax comes every evening, there is a perfect stage set for people of all ages. An international style club with a swimming pool forms an integral part of it. An in-complex shopping facility for daily needs here makes home management a harmonious affair for one and all. Further, major shopping centres, malls and entertainment centres are within easy reach of Park Prime.

State-of-the-art club | Swimming pool | World-class gymnasium
In-complex daily shopping facilities

A sonata of facilities

ParkPrime

Park Prime may be in the heart of a bustling suburb, the complex, however, is an ensemble of parks and towering plants that provide a refreshing ambience to every passerby. Really, the place is well visited not just by a healthy morning breeze but also the twittering of the birds. The dusk here is as inviting as the dawn that adorns this complex so well.

70% green surroundings | Plantations for a refreshing complex
Jogging and walking tracks

Site Plan (Not to scale)

STANDARD SPECIFICATIONS

Wall Finish	Internal	
	Living/Dining/Bedrooms	Painted in pleasing shades of Oil Bound Distemper
	Servant's Room	Painted in Oil Bound Distemper
	Lift Lobbies	Selected Marble/Granite Cladding
	External Facade of Towers	Textured Paint Finish
Flooring	Living/Dining	Vitrified Tiles
	Bedrooms	Ceramic Tiles
	Servant's Room	Ceramic Tiles
	Balcony	Anti-skid Ceramic Tiles
	Terrace on roof	Anti-skid Ceramic Tiles
	Lift Lobby	Selected Granite/Marble
Kitchen	Flooring	Ceramic Tiles
	Dado	Ceramic Tiles above working platform, rest Oil Bound Distemper
	Platform	Granite counter with single bowl stainless steel sink with drain board
Toilets	Dado	Selected Ceramic Tiles
	Floorings	Ceramic Tiles
	Fittings	Granite/Marble counter, white sanitary fixtures, contemporary styled CP Fittings
Doors & Windows	Windows	Powder-coated Anodised Aluminium Glazing
	Doors	Seasoned hardwood frames with painted board shutters
Electrical		Conduit Copper electrical wiring for all light and power points

*Architects and The Developer reserve the right to alter the specifications and facilities for design improvement.

ParkPrime

Corporate Office

BPTP Limited
6th Floor, DCM Building
16, Barakhamba Road
New Delhi - 110001

T. +91-11-4359 0000
F. +91-11-4151 3938

Marketing Office

BPTP Limited
5th Floor, DCM Building
16, Barakhamba Road
New Delhi - 110001

T. +91-11-4360 8800
F. +91-11-4151 3938

E-mail

residential@bptp.com
commercial@bptp.com

Website

www.bptp.com

SMS<BPTP> to 57575

This brochure is purely conceptual and not a legal offering. The developer reserves the right to amend / alter the area, layout, elevations, specifications and amenities. Elevations used in the brochure are purely Artistic Impressions and tend to change with / without prior notice.

www.abcbuildcon.in | +91 8470930121

3 Bedroom Apartment
Area: 1360 sq.ft (126.35 sq.mt)

4 Bedroom Apartment with Servant Room
Area: 1999 sq.ft (185.71 sq.mt)