

ARAVALI
HEIGHTS
SECTOR-24 DHARUHERA

MORE THAN
10000

FAMILIES RESIDING HAPPILY

Dwarkadhis Projects Pvt. Ltd.

DPL Homes, incorporated by Magppie Group- an internationally acclaimed brand name, is a well renowned and distinguished name among Real Estate developers in Delhi NCR. It has etched its ethos in field of Real Estate promotion and Town Planning and has left an indelible mark in Quality Deliverance and Vertical Growth Proposition Among others. Having successfully delivered 23 Lacs of Sq. Ft. in a span of few years, it has become a leading name and a key player in Gurgaon Extension (Dharuhera). DPL Homes is an established entity, which delivers high Quality Projects with World Class Amenities to its customers by constantly supplementing and upgrading its skills and resource capabilities. Currently approx. 7 Lacs Sq. Ft. is under construction in the shape of Luxury Living Spaces being built with state-of-the-art European Construction Technology.

ONE OF THE BIGGEST DELIVERED GROUP HOUSING IN DELHI/ NCR

Aravali Heights

Extended over 22 acres (Approx), The Project is located amidst the most exclusive and magnificent surroundings of Aravali Hills with a blend of State-of-the-Art Construction and World-Class Amenities with Largest Clubhouse in the Area. The Project offers 2 BHK, 3 BHK & 3 BHK + SR, aesthetically designed Apartments. The gated security shall assure high security measures and Club with Gym, Table Tennis Room, Cards Room and much more will take care of recreational activities of the residents making this Residential Housing a rare combination of Prime location, Excellent Design, Optimum Space Utilization that presents an enriched Luxurious yet Affordable Lifestyle.

Project Amenities

State-of-the-art
Fitness Center/GYM

Banquet Hall

Local Shopping
Complex

Carrom Room

Cards Room

Table Tennis Room

Basketball Court

Badminton Court

Kids Play Area

24 hr Power
Backup

80% (Approx)
Open & Green Areas

Swimming Pool
(Getting
Ready Soon)

Project Highlights

Largest Club in the Area | 80% (Approx.) Open & Green Area | 24 hrs Power Backup and Water Supply | Fire Safety & Vastu Compliant | Well-Ventilated living Rooms | Capacious Kitchen & Sizeable Bedrooms | Secured & Gated Complex | Vast Lawns & Parks Dappled with Fountains | Wide & Clean Roads | Earthquake Resistance Structure | Local shopping center | Adjoining Shopping Mall (Coming Soon) & much more...

More Options Available

ARAVALI HEIGHTS

Group Housing
Sector - 24, Dharuhera

24HIGH
STREET
SECTOR-24, DHARUHERA

AMENITIES LEGEND

1. MAIN ENTRY GATE
2. DRIVEWAY
3. SWIMMING POOL
4. RECREATIONAL CLUB
5. LOCAL SHOPPING COMPLEX - D
6. MODERN LANDSCAPE
7. WATER BODY
8. LOCAL SHOPPING COMPLEX - A
9. SITE FOR SCHOOL
10. E.W.S.

TYPE A (3 bed + 3 toi + sr) ■

TYPE B (3 bed + 2 toi) ■

TYPE C (3 bed + 2 toi) ■

TYPE D (2 bed + 2 toi) ■

WHERE LUXURY MEETS AFFORDABILITY

**CASA
ROMANA**

SECTOR - 22, DHARUHERA

- Resort Style Living, Everyday... Every Moment of Your Life...
- Built with European Construction Technology
- Luxurious 2 & 3 BHK Apts. Inspired by Roman Heritage
- Sizes 980 Sq. Ft. Onwards

5 Star Club

AC Waiting Lounge

Get Together Venues

Dedicated Sports Zone

PROJECT HIGHLIGHTS

Gymnasium

Movie theatre

Jacuzzi

Aerobics Room

Salon & Spa

Concierge

Guest Rooms

Cards Room

Café

Crèche

OUTDOOR ACTIVITIES

Lawn Tennis

Skating Rink

Badminton

Basket Ball

Amphitheatre

Kids Play Zone

Jogging Track

Gazebo Sitting Area

Swimming Pool

Splash Pool

KEY FEATURES

Roman Theme

Green Building Concept

Thermal Insulation

Earthquake resistant

Fire Resistant

Reception

Local Convenience shops

Security

CCTV

Waiting Lounge

Location Map

Master Plan Dharuhera 2021

Located on **75** mtr wide
Dharuhera - Bhiwadi
Expressway

KEY HIGHLIGHTS

- Centre point to Gurgaon, Manesar, Bhiwadi, Bawal, Rewari, Alwar and Neemrana.
- Direct entry from 250 Ft. Dharuhera-Bhiwadi Expressway
- 2 KM from Bhiwadi Industrial Estate
- Delhi-Mumbai Industrial Corridor (DMIC)
- Kundli-Manesar-Palwal Expressway (KMP)
- Manesar - Bawal Investment Region (MBIR)
- Rapid Regional Transit System (RRTS)
- Mass Rapid Transit System (MRTS)
- Indian National Defence University (INDU)

MAJOR COMPANIES AROUND

Amul, Ashok Leyland, Denso, Gillette India, Harley Davidson, Honda, Saint Gobin, Micromax, Jaquar, KEI Cables Hero Motocorp, Indian Oil Corporation, JK Cement, Lumax Industries, Maruti Suzuki India, Ray Ban, Samsung, RICO Auto, Sony, Shree Cement, Kajaria, YKK India, etc.

FACILITIES & INFRASTRUCTURE AROUND THE PROJECT

SCHOOLS

DPS
RPS
EURO International
GD Goenka
Modern Public School
St. Xaviers
BML Munjal University
Starex International School & University

HOSPITALS

H-Way
OM
Apex
Rockland
Raman Munjal
Star
Vardaan
Medicity & Fortis (25 mins drive away)

RESTAURANTS

Mannat
Fortune Deli, Orchid
RBG Bar & Grill
Haldiram's, Mc Donalds
Pizza Hut, Dominos
Gulab, Harish Bakery
Old Rao

HOTELS

ITC Grand Bharat
Lemon Tree
Fortune Hotel
Park-Inn by Raddisson
Country Inn Suites
Optus Homotel
Tree House
Jungle Babbler

MALLS & MULTIPLEXES

BMG Cinemas, BMG Mall
OHM Cinemas, Bestech Mall
INOX Cinemas, Genesis Mall
SRS Cinemas, V-Square Mall
E4U Multiplex, BB Mall
Gold Digital Cinemas,
Capital Mall

DWARKADHIS PROJECTS PVT. LTD.

Corp. Off.: Bldg# 2007, Main Road, Sector 45, Gurgaon, Haryana -122003 (close to Huda City Metro Station)

Sales : 9015 25 25 25 | CRM : 80 1009 1009 | Email : sales@dpl.co.in | web : www.dpl.co.in

Note : Visual representation shown in this brochure are purely conceptual. All Building Plans, Layout Plans, Floor Plans, Super Area, Specifications and Brand Names etc. are tentative and subject to variation & Modification by the company or the competent authorities sanctioning plans.