

truly, one of its kind

International City, situated in sector 109 & 106, Gurgaon is the most coveted villa address, right at the edge of Delhi. Sobha has demonstrated unseen quality standards in every aspect of this development. The project has won prestigious national awards and is admired by both industry experts and discerning customers. World class living standards are evident in all aspects of the development like township planning, symmetry in design, immaculate finishing and high quality infrastructure. For the accomplished ones, International City is an exceptional statement of success.

ACTUAL IMAGE OF THE BLOCK B ENTRANCE


ACTUAL IMAGES

enjoy villa life at the edge of delhi

International City is one of the most luxurious villa communities of NCR, executed to international standards of design & construction and is just 15 minutes from IGI Airport.

- Low density and secure living with only6 villas per acre
- Proper sloped roads to avoid water logging and maximum water collection
- I 5 million litre massive water tank with water treatment plant to cater to residents for long periods
- Full power back-up through dedicated service yards
- Fiber optic cable network across the township for very high speed data


ACTUAL IMAGES

take a stroll amidst greens

International City is set within an inspiring environment of manicured landscapes that will make you breathe clean air and offer green living in true sense.

- Fully green tree lined avenues, with trees & shrubs on both sides of the roads
- Over 3,100 trees in Phase 1 of International City
- Flowering plants & fruit trees in each villa
- Treated water for landscaping & toilets through central sewage treatment plant
- Rain water harvesting pits in each villa plot for ground water recharge


villa: 418 sq.mt. (500 sq.yd.)

Saleable built-up area: 681 sq.mt. (7,330.89 sq.ft.)

Spread over G+2 and a Basement

- Spacious five bedroom villa with four convenient car parks, a family lounge, a private elevator and a study
- Two expansive master bedrooms with 5 fixture master baths
- Ultra luxurious dining room with double height ceiling overlooking the greens
- Large terrace garden, front & rear lawns
- Two utility rooms for accommodating domestic help and for storage

FIRST FLOOR PLAN

GROLIND FLOOR PLAN


SECOND FLOOR PLAN


villa: 334 sq.mt. (400 sq.yd.)

Saleable built-up area: 540 sq.mt. (5,815.35 sq.ft.)

Spread over G+2 and a Basement

- Spacious five bedroom villa with three convenient car parks and a private elevator
- Two expansive master bedrooms with
 5 fixture master baths
- Ultra luxurious dining room with double height ceiling overlooking the deck and the greens through large
 French windows
- Large terrace garden, front & rear lawns
- Two utility rooms for accommodating domestic help and for storage

FIRST FLOOR PLAN

GROLIND FLOOR PLAN


BASEMENT PLAN

SECOND FLOOR PLAN


villa specifications: 418 and 334 sq.mt.

RCC FRAMED STRUCTURE WITH CONCRETE MASONRY WALLS DESIGNED WITH SEISMIC CONSIDERATIONS

STONE CLADDING / TEXTURE PAINT ON EXTERIORS

LARGE SIZE DOUBLE GLAZED WINDOWS WITH NATURAL / ENGINEERED STONE COPING ON WINDOW SILLS AND PARAPET

FULLY FITTED VRF AIR CONDITIONING

24 HOUR POWER BACKUP

HOT WATER SUPPLY TO ALL TOILETS & KITCHEN

PRESSURISED WATER SUPPLY SYSTEM

4 PERSON LIFT

PATIO

FLOORING NATURAL / ENGINEERED STONE
WALLS & CEILING PLASTIC EMULSION PAINT

FOYER / LIVING / DINING / FAMILY / PASSAGE

FLOORING SUPERIOR QUALITY NATURAL / ENGINEERED STONE / TILE FLOORING & SKIRTING

WALLS & CEILING PLASTIC EMULSION PAINT

BEDROOMS

FLOORING SUPERIOR QUALITY NATURAL / ENGINEERED STONE / TILE / TIMBER LAMINATED

FLOORING & SKIRTING

WALLS & CEILING PLASTIC EMULSION PAINT IN ALL BEDROOMS

KITCHEN

FLOORING NATURAL / ENGINEERED STONE / TILE

WALLS SUPERIOR QUALITY CERAMIC TILE DADO UPTO CEILING

FITTINGS & FIXTURES CHROMIUM PLATED FITTINGS. EXHAUST FAN & HOT WATER SUPPLY

BALCONIES

FLOORING CERAMIC TILES & SKIRTING

PARAPET NATURAL / ENGINEERED STONE COPING

BATHROOMS

WALLS SUPERIOR QUALITY NATURAL / ENGINEERED STONE / TILE

FLOORING SUPERIOR QUALITY NATURAL / ENGINEERED STONE / TILE FLOORING & SKIRTING

CEILING FALSE CEILING / PLASTIC EMULSION PAINT

COUNTER NATURAL / ENGINEERED STONE

FIXTURES WASH BASIN COUNTER-TOP & BIDET IN MASTER BATHROOMS. SHOWER PARTITION WITH

PANEL IN ALL OTHER BATHROOMS

ACCESSORIES EXHAUST FAN, TOWEL RAIL, TOILET PAPER HOLDER IN ALL TOILETS

FITTINGS OF REPUTABLE MAKE

POWDER ROOM

WALLS SUPERIOR QUALITY NATURAL / ENGINEERED STONE / TILE

FLOORING SUPERIOR QUALITY NATURAL / ENGINEERED STONE / TILE FLOORING &

SKIRTING

COUNTER NATURAL / ENGINEERED STONE

GYMNASIUM

LAMINATED WOODEN FLOORING, PLASTIC EMULSION PAINT ON WALLS & CEILING

STUDY

FLOORING SUPERIOR QUALITY NATURAL / ENGINEERED STONE / TILE / WOODEN LAMINATED

FLOORING & SKIRTING

WALLS & CEILING PLASTIC EMULSION PAINT ON ALL WALLS

DOORS & WINDOWS

MAIN DOOR SHUTTER DOORS WITH MASONITE SKIN ON BOTH SIDES

BEDROOM DOORS HARDWOOD FRAME & ARCHITRAVE

TOILET DOORS SHUTTERS WITH OUTSIDE MASONITE SKIN & INSIDE LAMINATE

HARDWOOD FRAME & ARCHITRAVE

EXTERNAL DOORS SPECIALLY DESIGNED HEAVY DUTY POWDER COATED ALUMINUM EXTRUDED FRAMES & SHUTTERS

WINDOWS HEAVY DUTY POWDER COATED ALUMINUM DOUBLE GLAZED WINDOWS AND VENTILATORS

LUMBER ROOM

CERAMIC TILE FLOORING & SKIRTING

PLASTIC EMULSION PAINT ON WALLS & CEILING

STAIRCASE

NATURAL / ENGINEERED STONE TREAD & RISERS
GLASS RAILING WITH SS / WOODEN HANDRAIL

UTILITY ROOMS (GF)

ROOMS CERAMIC TILE FLOORING, PLASTIC EMULSION PAINT ON WALLS

ATTACHED TOILET CERAMIC TILE FLOORING & WALL TILING WITH STANDARD SANITARY WARE & FITTINGS

TERRACES GARDENS

LANDSCAPED TERRACE GARDEN WITH TILE FLOORING

BASEMENT

FLOORING HIGH QUALITY VITRIFIED TILES
WALLS & CEILING PLASTIC EMULSION PAINT

SECURITY

VIDEO DOOR PHONE, SECURED COMMUNITY WITH ACCESS CONTROL AT ENTRANCE EACH VILLA LINKED TO MAIN SECURITY VIA INTERCOM

THE CLUB


cherish a premier clubhouse

The Club at International City, with 65,000 sq.ft. of built-up space provides for ample indulgence while you play, socialize or pamper yourself.

- 25m long rooftop swimming pool with kids' pool & jacuzzi
- 2 tennis courts, 2 indoor badminton courts, squash court, TT room, billiards & cards room
- State-of-the art gymnasium, yoga
 & aerobics studio
- Large banquet hall with attached party lawn


Commercial, Retail &

CYBER CITY, GURGAON

Institutional Zones*

The Oberoi Hotel

Shri Ram School

Ambience Mall
The Leela Hotel
Cyber Hub

Udyog Vihar

^{*}Upcoming development as per master plan 2031


SOBHA

TRANSFORMING THE WAY PEOPLE PERCEIVE QUALITY.

Such is the craftsmanship and attention to detail of a SOBHA home that it becomes a legacy, an heirloom, a milestone and an exceptional emotional statement. This indisputable standing comes from the consistency with which SOBHA has inculcated its passion for excellence ever since it was founded in 1995. Sobha's inhouse expertise, backward integration model and an organization culture of excellence has helped them deliver high quality homes on time, every time.


SOBHA RANKED NO.1 BRAND IN REAL ESTATE ACROSS INDIA IN 2018 FOR THE 4TH CONSECUTIVE YEAR BY TRACK2REALTY


*Track2realty - Consumer Confidence Report 20:20 - 2018 & Brand X Report 2017 - 18


SELF BELIEF TO EXCEL

Quality consciousness at Sobha percolates to all levels of management and skilled workforce. With top management supervision and German quality precision, Sobha remains the quality benchmark in the industry.

Superior quality is achieved by paying attention to the minute details in systems, processes, designs and execution of all activities. With such focus, Sobha strives to deliver the best product in a timely and safe manner.


SOBHA ACADEMY FOR HANDS-ON TRAINING BY GERMAN EXPERTS

The Sobha Academy, set up in Bangalore, is a unique centre for learning that offers workplace skill development programs.

Sobha Academy produces tradesmen skilled in tiling, granite masonry, gypsum works, water-proofing, electrical and plumbing works.

It imparts continuous training to the company's engineers and skilled manpower. The training elevates their skills and enables them to deliver a finished product of superlative quality.


SELF RELIANT CONSTRUCTION CAPABILITY

Sobha is perhaps India's only backward integrated real estate organization, competent to deliver a project from conceptualization to completion.

In fact, the in-house woodworking factory, set up to manufacture doors, is one of the largest of its kind in India.

Everything from aesthetic design to quality metal glazing, best-in-class interiors and high grade concrete products is done in-house.


PROVEN OVER 90 MILLION SQUARE FEET TIMES

118 completed real estate projects293 completed contractual projects27 cities of Sobha presence28,000 people employed globallyRecipient of 175+ prestigious awards

select few villa developments by sobha

Sobha Lifestyle, Bangalore


Sobha Hartland MBR City, Dubai


Sobha City, Thrissur


Sobha District One MBR City, Dubai


OFFICE ADDRESS

Sobha Limited

5th Floor, Rider House, Plot No. 136-P, Sector-44, Gurgaon-122003, Haryana

SITE ADDRESS

Sobha Sales Gallery, Sector-108, Gurgaon-122017, Haryana

CALL +91 124 470 6666, +91 88009 93066

EMAIL sales.ncr@sobha.com

VISIT www.internationalcity.in

Disclaimer

- 1. The sizes / shapes / positions of openings, ducts, balconies and landscape are subject to change.
- 2. Room sizes indicated are structural sizes and actual sizes may vary due to finishes.
- 3. Areas mentioned are subject to change after finalization of services and structural design.
- 4. The furniture shown in the drawing is only to indicate the space available and the likely position of electrical points.
- 5. The plot sizes and plans are subject to changes following final statutory approvals and detail design of services.

All plans, specifications, artistic renderings and images as shown in this brochure are only indicative and are subject to change as may be decided by the company or directed by any competent authority in the best interests of the development. Soft furnishing, furniture and gadgets do not form a part of the offering.

This document is conceptual and not a legal offering by the Company for advertising and is to be used for general information only. Any interested party should verify all the information including designs, plans, specifications, facilities, features, payment schedules, terms of sales etc independently with the Company prior to concluding any decision for buying in any of the project. The user of the Brochure confirms that he/ she has not solely relied on this information for making any booking/ purchase in any project of the Company.

The visuals and information contained herein marked as "artistic impression" are artistic impressions being indicative in nature and are for general information purposes only. The visuals contained marked as "generic image" and other visuals /image /photographs are general images and do not have any correlation with the project.

The imagery used on the brochures may not represent actuals or may be indicative of style only. Photographs of interiors, surrounding views and location may not represent actuals or may have been digitally enhanced or altered. These photographs may not represent actuals or may be indicative only. Computer generated images, walkthroughs and render images are the artist's impression and are an indicative of the actual designs. No information given on this brochure creates a warranty or expand the scope of any warranty that cannot be disclaimed under the applicable laws. The information on this brochure is presented as general information and no representation or warranty is expressly or impliedly given as to its accuracy.

While enough care is taken by the Company to ensure that information in the brochure are up to date, accurate and correct, the readers/ users are requested to make an independent enquiry with the Company before relying upon the same. Nothing on the brochure should be misconstrued as advertising, marketing, booking, selling or an offer for sale or invitation to purchase a unit in any project by the Company. The Company is not responsible for the consequences of any action taken by the viewer relying on such material/ information on this brochure without independently verifying with the Company.