

Reconnect with

It's easy when you live amidst a thousand trees.

Bask in the warmth of community.

La Vida is designed to bring people closer.

Find a life that's rich, fulfilling and expansive.

It's now within reach.

It's time to discover a life in sync.

There's a reason La Vida spans
12 acres. This estate is designed to
accommodate a lifestyle that's
grander and fuller than what most
experience in a city.

A life filled with nature, the warmth of community, and the luxury of time.
A life that, despite offering all this, is comfortably within your means.

Come, discover a life with everything but compromises.

Orchards, gardens and a tree-covered skywalk.

It's time to make room for nature in the city.

Those who live in a city know what a privilege it is to have a home that overlooks a garden.

Now imagine living in a place that is part of one.

La Vida is designed to surround you with nature.

This estate offers children a chance to grow up with fruit orchards, and makes greenery part of everyday life: a tree-canopied skywalk for idyllic morning walks, herb gardens for your summer coolers, and lily ponds and flowering trees to welcome you every time you return. All across a lush 12-acre estate.

- 80% of the estate will comprise of open spaces like gardens and waterbodies.
- A skywalk overlooking the central green.
- Fruit orchard and herb garden.
- Indigenous trees and flowering plants that make for a green and varied landscape.
- A mosaic of lawns and planting beds between verandas and walking paths.

Spaces designed to foster a sense of community.

Because you were meant to live in the company of friends.

City life often makes it difficult for neighbours to become more than just acquaintances. La Vida, on the other hand, is designed to bring people closer. At the heart of the estate is a terraced green that can be anything from an amphitheatre for events, to a venue for large garden parties. Outdoor lounges dot the landscape: by the reflective pools, in gardens, and at the skywalk. The clubhouse is a veritable melting pot with a healthy mix of leisure spaces and sports courts. Even the lobbies and corridors are designed like art gallery aisles to inspire conversations.

- About 1,38,000 sq. ft. (12,820 sq. m.) of open recreational spaces.
- A terraced, vehicle-free central green.
- A clubhouse with a private theatre, restaurant, coffee lounge, reading corner, health club, and a spa with a sauna and massage rooms.
- The health club at the clubhouse includes a gym, squash court, yoga room, billiards and card rooms, and a multipurpose hall.
- Party venues include a lawn.
- Sports and fitness zones including a swimming pool, cricket pitch, and basketball, tennis and badminton courts.
- Secure play areas for children.
- Art display areas including an installation plaza and lobbies to display the creations of resident artists.
- Picnic areas such as the barbeque corner.
- Outdoor lounges across the estate.
- Retail zone with convenience stores.

Homes that offer something few residences in the city do: a lush, green view.

As breathtaking as the verdant, terraced outdoors are, your beautifully designed home at La Vida will beckon you indoors. Every detail of these residences has been planned and designed with exquisite care. The entrances and windows are positioned just so, to invite an abundance of fresh air and sunlight. And while the fittings and finishes are impressively modern, the decks that overlook the gardens celebrate the timeless appeal of nature. These residences are designed to exude warmth, elegance and most of all, harmony.

- High-quality flooring and fitments in every residence.
- Residences designed to be well-lit and ventilated.
 Parking facilities for each residence. Designated parking areas for visitors and the physically challenged.
- Efficient fixtures to reduce energy consumption.
- A range of 2, 2.5 and 3 BHK residences across 8 towers.
- Well-ventilated lobbies with high-speed elevators.
- 100% power backup for the entire estate.
- Earthquake-resistant structure as per IS code.
- Video door phones in every home.

Situated to offer easy access to key locations within the city.

And beyond.

- Less than 0.5 km from Delhi, and 15 km from South Delhi.
- Indira Gandhi International Airport is 5 km away.
- Boutiques, restaurants and the other attractions of Ansal Plaza (Palam Vihar) are 4 km away.
- Close to major healthcare institutes. Columbia Asia Hospital is 4 km away, and Fortis Hospital 18 km away.
- Adjacent to Dwarka Expressway.
- The Dwarka Metro Station is 7 km away.
- 14 km away from Cyber City.
- The prestigious JNU campus is 22 km away.

Designed to be gentle on the environment.

And your wallet.

La Vida's sustainable design will have numerous far-reaching effects.

Those who live here will have a green haven to return to, consume less resources, and save more on monthly expenses. For instance, solar-powered utilities will mean lower dependence on the city's electric supply and therefore a lower bill. Isn't it nice when what's good for the environment is good for you too?

- IGBC (Indian Green Building Council) pre-certified gold-rated building.
- Lower use of volatile organic compounds (VOC), to protect the environment and your health.
- Rainwater harvesting to reduce dependence on municipal water supply, and maintain the groundwater table.
- Waste water treatment: water will be reused for landscaping, and in water-efficient flushing systems.
- Use of indigenous plants across the landscape.
- Solar-powered common utilities.

A 12-acre estate.

Every inch designed to improve your life.

- 1 Main entry
- 2 Guard room
- 3 Lily pool
- 4 Water plaza
- 5 Seasonal retention pond
- 7 Fruit tree bosque
- 8 Club forecourt / tree plaza

- 13 Feature wall
- 15 Lawn tennis court
- 16 Kids' play area
- 17 Artificial cricket pitch
- 18 Exit ramp

- 6 Entry ramp

- 9 Tower drop-off point
- 10 Basketball court
- 11 Sandpit
- 12 Car parking
- 14 Badminton court

- 19 Kids' pool
- 20 Swimming pool
- 21 Art installation plaza
- 22 Seating
- 23 Stepped seating and grass terrace
- 24 Sunken garden
- 25 Skywalk
- 26 Kids' play area
- 27 Slide
- 28 Barbeque lawn
- 29 Party lawn 30 Lawn
- 31 Herbal garden
- 32 Retail on ground floor
- 33 Primary school G+2
- 34 Nursery school G+1

SPECIFICATIONS

ESTATE DETAILS

- Aesthetically designed entrance lobby.
- 2 elevators in Tower B and 3 in Tower A.
- Vitrified flooring for lift lobbies and reception areas.
- 100% power backup.

SECURITY:

- Branded main entrance door lock.
- CCTV coverage for the entire premises.
- Boom barrier with access control.
- Colour video door phone with intercom facility.

RESIDENCES DETAILS

- Marble flooring in living room and wooden flooring in bedrooms for Tower A. Vitrified tile flooring in both living room and bedrooms in Tower B.
- Oil-bound distemper on ceiling and plastic emulsion on walls.
- Aluminium or unplasticised PVC windows.
- Veneered flush main door at entrance, solid core-painted flush doors for other rooms.

BALCONY:

- Anti-skid ceramic tile.
- Stainless steel and glass railing in Tower A, and mild steel railing with enamel paint in Tower B.

BATHROOMS:

- Anti-skid ceramic tile flooring.
- Ceramic tile dado up to door height.
- Superior quality chrome-plated fittings and fixtures.
- Concealed plumbing.
- Premium quality western commode and washbasin.
- Geyser in master bathroom and provision for the same in other bathrooms.
- Exhaust fan.

KITCHEN:

- Vitrified tile flooring.
- Granite platform with stainless steel sink and drain board.
- 2-feet-high ceramic tile dado above kitchen platform.
- Exhaust fan.

ELECTRICAL FITTINGS:

- Modular switches (Schneider or equivalent).
- Sufficient points in all rooms.
- Concealed copper wiring.
- Provision for AC points in all living rooms and bedrooms.
 Living rooms in Tower A will have split ACs.
- Cable TV and telephone points in living room and all bedrooms.

All images are for representative purposes only

The specifications above are indicative.

TOWER - B1 & B6 UNIT 5 2 BHK

LEVEL - GROUND TO 13th

RERA CARPET AREA - 73.91 SQ. M. (795.53 SQ. FT.) BALCONY AREA - 10.13 SQ. M. (109.04 SQ. FT.)

TOWER - B1 & B6
UNIT 2
2 BHK
LEVEL - GROUND TO 13th
RERA CARPET AREA - 73.91 SQ. M. (795.53 SQ. FT.)
BALCONY AREA - 10.13 SQ. M. (109.04 SQ. FT.)

TOWER - B2 & B5 UNIT 2

2 BHK

LEVEL - GROUND TO 13th

RERA CARPET AREA - 73.91 SQ. M. (795.53 SQ. FT.) BALCONY AREA - 10.13 SQ. M. (109.04 SQ. FT.)

TOWER - B2 & B5
UNIT 5
2 BHK
LEVEL - GROUND TO 13th
RERA CARPET AREA - 73.91 SQ. M. (795.53 SQ. FT.)
BALCONY AREA - 10.13 SQ. M. (109.04 SQ. FT.)

TOWER - B3
UNIT 5
2 BHK
LEVEL - GROUND TO 13th
RERA CARPET AREA - 73.91 SQ. M. (795.53 SQ. FT.)
BALCONY AREA - 10.13 SQ. M. (109.04 SQ. FT.)

TOWER - B4
UNIT 2
2 BHK
LEVEL - GROUND TO 13th
RERA CARPET AREA - 73.91 SQ. M. (795.53 SQ. FT.)
BALCONY AREA - 10.13 SQ. M. (109.04 SQ. FT.)

KEY PLAN

TOWER B4

TOWER - B4
UNIT 5
2 BHK
LEVEL - GROUND TO 13th
RERA CARPET AREA - 73.91 SQ. M. (795.53 SQ. FT.)
BALCONY AREA - 10.13 SQ. M. (109.04 SQ. FT.)

TOWER - B1 & B6
UNIT 4
2 BHK (L)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 75.26 SQ. M. (810.04 SQ. FT.)
BALCONY AREA - 12.63 SQ. M. (135.95 SQ. FT.)

TOWER - B1 & B6
UNIT 3
2 BHK (L)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 75.26 SQ. M. (810.04 SQ. FT.)
BALCONY AREA - 12.63 SQ. M. (135.95 SQ. FT.)

TOWER - B2 & B5
UNIT 3
2 BHK (L)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 75.26 SQ. M. (810.04 SQ. FT.)
BALCONY AREA - 12.63 SQ. M. (135.95 SQ. FT.)

TOWER - B2 & B5
UNIT 4
2 BHK (L)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 75.26 SQ. M. (810.04 SQ. FT.)
BALCONY AREA - 12.63 SQ. M. (135.95 SQ. FT.)

TOWER - B3
UNIT 4
2 BHK (L)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 75.26 SQ. M. (810.04 SQ. FT.)
BALCONY AREA - 12.63 SQ. M. (135.95 SQ. FT.)

TOWER - B3
UNIT 3
2 BHK (L)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 75.26 SQ. M. (810.04 SQ. FT.)
BALCONY AREA - 12.63 SQ. M. (135.95 SQ. FT.)

TOWER - B4
UNIT 3
2 BHK (L)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 75.26 SQ. M. (810.04 SQ. FT.)
BALCONY AREA - 12.63 SQ. M. (135.95 SQ. FT.)

KEY PLAN

TOWER B4

TOWER - B4
UNIT 4
2 BHK (L)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 75.26 SQ. M. (810.04 SQ. FT.)
BALCONY AREA - 12.63 SQ. M. (135.95 SQ. FT.)

TOWER - B1 & B6
UNIT 6
2 BHK (STUDY)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 83.99 SQ. M. (904.01 SQ. FT.)
BALCONY AREA - 20.18 SQ. M. (217.24 SQ. FT.)

TOWER - B2 & B5
UNIT 6
2 BHK (STUDY)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 83.99 SQ. M. (904.01 SQ. FT.)
BALCONY AREA - 20.18 SQ. M. (217.24 SQ. FT.)

TOWER - B3
UNIT 6
2 BHK (STUDY)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 83.99 SQ. M. (904.01 SQ. FT.)
BALCONY AREA - 20.18 SQ. M. (217.24 SQ. FT.)

TOWER - B4
UNIT 6
2 BHK (STUDY)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 83.99 SQ. M. (904.01 SQ. FT.)
BALCONY AREA - 20.18 SQ. M. (217.24 SQ. FT.)

TOWER - B1 & B6 UNIT 1 3 BHK (C) LEVEL - GROUND TO 13th RERA CARPET AREA - 88.39 SQ. M. (951.43 SQ. FT.) BALCONY AREA - 16.06 SQ. M. (172.85 SQ. FT.)

 $N \bigcirc$

KEY PLAN

3 BHK (C) LEVEL - GROUND TO 13th RERA CARPET AREA - 88.39 SQ. M. (951.43 SQ. FT.) BALCONY AREA - 16.06 SQ. M. (172.85 SQ. FT.)

UNIT 1

TOWER B2 & B5

TOWER - B3
UNIT 1
3 BHK (C)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 88.39 SQ. M. (951.43 SQ. FT.)
BALCONY AREA - 16.06 SQ. M. (172.85 SQ. FT.)

TOWER - B4
UNIT 1
3 BHK (C)
LEVEL - GROUND TO 13th
RERA CARPET AREA - 88.39 SQ. M. (951.43 SQ. FT.)
BALCONY AREA - 16.06 SQ. M. (172.85 SQ. FT.)

 $N \bigcirc$