

Aife is like a gemstone.

maniference (111) (1994)

Polish it, shape it, refine it

and it will glitter forever. . .

reminn

Sobha International City \bullet

Michael Schumacher World Tower

DWARKA EXPRESSMAY ATS KOCOON maline

Sector 109

ATS TRIUMPH Sector 104

Pivotal Location.

- Proximity to Dwarka-Manesar Expressway connecting Delhi to Gurgaon.
- ▶ A stone's throw from proposed Metro line.
- ▶ Walking distance from proposed commercial belt alongside the NPR.
- 0 km from Delhi border
- ▶ 3 km from Dwarka
- ▶ 5 km from International Airport

*Map not to scale

ourmaline. A precious cosmopolitan jewel that frames the aspirations of a magnificent life. ATS Tourmaline residences like the eponymous gemstone, are crafted in signature ATS style – timeless American Art Deco architecture, beautifully landscaped lush green outdoors, spacious sunlit homes and immaculately maintained world-class facilities. An ATS Tourmaline home is a beautiful dream realized. A pivotal address that glimmers in the heart of Sector 109 in Gurgaon – a neighborhood poised to become one of the most prestigious residential enclaves in Delhi/NCR.

> 5 TOWERS 410 HOMES 8 VILLAS 10.4 ACRES

Sh 3

In the boldness of your aspirations lies the secret to a shimmering life.

environment crafted

for aficionados.

u

esigned in timeless Art Deco architecture, ATS Tourmaline evokes the glamour and exuberance of an old world era. With exteriors crafted in exquisite detail lining the periphery of the property's iconic circular design and interiors with expansive layouts. ATS Tourmaline delivers an ultra-comfortable living experience. Go on live like a true aficionado and discover the infinite possibilities of a beautiful home.

lo

\sim

ourmaline, an incomparable home with fabulous indoor spaces and stylish outdoors...where you entertain friends against stunning vistas of lingering sunsets, where neighbours are exactly the kind of folks you'd love to have as friends, where a jaunt to urbane eatries, art galleries and shopping emporios is only a short ride away, where modern conveniences are at your finger tips and where round-the-clock ATS security gives you that essential element, which defines a life well-lived – a perfectly peaceful state of mind !

Clubhouse with Gym Swimming Pool Squash Tennis Badminton Shopping Facility Jogging Track

AD

in the party of

he extraordinary circular construction of the five towers of ATS Tourmaline, allows for an elegant cocooned setting for residents. With the luxurious resort-style swimming pool designed as the sparkling center-point for all apartment towers and world-class amenities spread around its periphery, living at ATS Tourmaline is an impeccable experience of comfort and exclusivity.

Joaring

Elegance.

Sale Area: 3150 sq. ft. Unit Built up (Unit + Balcony) Area: 2584 sq. ft.

Common Circulation + Services: 566 sq. ft.

NOTE: 1. THE WINDOW SIZE/ ITS LOCATION IN ROOMS MAY CHANGE BECAUSE OF ELEVATIONAL FEATURES. 2. THE OVERALL LAYOUT MAY VARY BECAUSE OF STATUTORY REASONS IN CASE REQUIRED. 3. THE SUPER AREA MAY VARY BY ± 10%.

4. CURRENTLY NO COLUMNS ARE SHOWN IN THE PLAN WHICH WILL BE INCORPORATED AS/ STRUCTURE.

Note: Saleable area/layout is tentative and is subject to change due to modifications asked for by approving authorities from time to time till occupancy certificate is obtained. Architects reserves the right to add/delete any detail/specification/elevation mentioned if so warranted by circumstances.

Sale Area: 3150 sq. ft. | Unit Built-up Area: 2584 sq. ft.

FLOOR PLAN

KEY PLAN

4+1 BHK

Common Circulation + Services: 566 sq. ft.

3+1 BHK

UPP

(with Family Lounge)

Sale Area: 2585 sq. ft.

Unit Built up (Unit + Balcony) Area: 2100 sq. ft.

Common Circulation + Services: 485 sq. ft.

 THE WINDOW SIZE/ ITS LOCATION IN ROOMS MAY CHANGE BECAUSE OF ELEVATIONAL FEATURES.
THE OVERALL LAYOUT MAY VARY BECAUSE OF STATUTORY REASONS IN CASE REQUIRED. 3. THE SUPER AREA MAY VARY BY ± 10%. 4. CURRENTLY NO COLUMNS ARE SHOWN IN THE PLAN WHICH WILL BE INCORPORATED AS/ STRUCTURE.

Note: Saleable area/layout is tentative and is subject to change due to modifications asked for by approving authorities from time to time till occupancy certificate is obtained. Architects reserves the right to add/delete any detail/specification/elevation mentioned if so warranted by circumstances.

TOURMALINE HOME PLANS

Common Circulation + Services: 485 sq. ft.

FLOOR PLAN

Sale Area: 2150 sq. ft.

Unit Built up (Unit + Balcony) Area: 1797 sq. ft.

Common Circulation + Services: 353 sq. ft.

THE WINDOW SIZE/ ITS LOCATION IN ROOMS MAY CHANGE BECAUSE OF ELEVATIONAL FEATURES.
THE OVERALL LAYOUT MAY VARY BECAUSE OF STATUTORY REASONS IN CASE REQUIRED.
THE SUPER AREA MAY VARY BY ± 10%.
CURRENTLY NO COLUMNS ARE SHOWN IN THE PLAN WHICH WILL BE INCORPORATED AS/ STRUCTURE.

Note: Saleable area/layout is tentative and is subject to change due to modifications asked for by approving authorities from time to time till occupancy certificate is obtained. Architects reserves the right to add/delete any detail/specification/elevation mentioned if so warranted by circumstances.

Sale Area: 2150 sq. ft. | Unit Built-up Area: 1797 sq. ft.

Common Circulation + Services: 353 sq. ft.

FLOOR PLAN

KEY PLAN

3+1 BHK

Sale Area: 1750 sq. ft.

Unit Built up (Unit + Balcony) Area: 1466 sq. ft.

Common Circulation + Services: 284 sq. ft.

 THE WINDOW SIZE/ ITS LOCATION IN ROOMS MAY CHANGE BECAUSE OF ELEVATIONAL FEATURES.
THE OVERALL LAYOUT MAY VARY BECAUSE OF STATUTORY REASONS IN CASE REQUIRED. 3. THE SUPER AREA MAY VARY BY ± 10% 4. CURRENTLY NO COLUMNS ARE SHOWN IN THE PLAN WHICH WILL BE INCORPORATED AS/ STRUCTURE.

Note: Saleable area/layout is tentative and is subject to change due to modifications asked for by approving authorities from time to time till occupancy certificate is obtained. Architects reserves the right to add/delete any detail/specification/elevation mentioned if so warranted by circumstances.

Sale Area: 1750 sq. ft. | Unit Built-up Area: 1466 sq. ft.

Common Circulation + Services: 284 sq. ft.

BALCON BALCON

FLOOR PLAN

KEY PLAN

3 BHK

P	. /
Apec	ifications
FLOORING	Marble/vitrified tiles flooring in living vitrified tiles in kitchen, utility & serva be in Kota/Marble/Terrazzo flooring
DADO	Glazed tiles of required height in Toi appropriate colour & paint.
EXTERIOR	Appropriate finish of texture paint of
PAINTING	Oil bound distemper of appropriate
KITCHEN	All kitchen counters in pre-polished (hob, washing machine & fridge to b of appropriate finish.
DOORS & WINDOWS	Flush doors - polished/enamel paint door & aluminium powder coated have & window panels of seasoned hards coated aluminium. Size and section
PLUMBING	As per standard practice, all internal All external in CI/UPVC. Automated i
TOILET	Premium sanitary fixtures, premium
ELECTRICAL	All electrical wiring in concealed con- & T.V. outlets in drawing, dining and MCB's.
HVAC	Split units in living room, dining, fam
_IFT	Lifts to be provided for access to al
GENERATORS	Generator to be provided for backup
WATER TANKS	Underground water tank with pump toilets.
WOOD WORK	Modular wardrobes in all bed rooms
CLUBHOUSE & SPORTS FACILITIES	Clubhouse with swimming pool to b indoor & outdoor games areas, mult
SECURITY & FTTH	Provision for optical fibre network; vi lobby security with CCTV cameras; fire norms.

tiles flooring in living, dining & lobby; wooden/vitrified tiles flooring in bedrooms; kitchen, utility & servant room and ceramic tiles in toilets. Staircase & landings to ble/Terrazzo flooring. Balconies will be in anti-skid ceramic flooring.

equired height in Toilets & 600mm height above Kitchen counter slab in our & paint.

sh of texture paint of exterior grade water proof paint.

nper of appropriate colour on interior walls & ceilings.

ters in pre-polished Granite/Marble stone, electrical points for kitchen chimney & nachine & fridge to be provided. Kitchen will be provided with modular cabinets nish.

blished/enamel painted; stainless steel/brass finished hardware fittings for main m powder coated hardware fitting and locks of branded makes. Door frames Is of seasoned hardwood/aluminium/UPVC sections. All hardware in powder m. Size and section as per design of the architect.

practice, all internal plumbing in GI/CPVC/Composite. /UPVC. Automated irrigation system.

y fixtures, premium chrome Plated fittings.

ng in concealed conduits; provision for adequate light & power points. Telephone drawing, dining and all bedroom; moulded modular plastic switches & protective

ng room, dining, family room & all bed rooms.

ided for access to all floors.

provided for backup of emergency facilities i.e. lifts & common areas.

ater tank with pump house for supply of water. Dual plumbing provision for all

bes in all bed rooms.

swimming pool to be provided with his/her change rooms, well equipped gym, r games areas, multipurpose hall and jogging track.

ical fibre network; video surveillance system, perimeter security and entrance vith CCTV cameras; fire prevention, suppression, detection & alarm system as per

Melcome T

ATS family.

n 1998, ATS began building homes on the foundation of some core ethical values— Integrity, Trust, Transparency and deep respect for Nature. We partnered with visionary architects who designed beautiful light-filled homes framed with expansive green outdoors. We have always held ourselves to the highest standards of quality in construction, management and maintenance of our properties, ensuring that we create not just homes but deliver complete lifestyles of comfort, joy and serenity to our residents. Our singular focus is to build our clients' dream homes that surpass their expectations. Today, to our immense pride, ATS is counted among the most respected developers in India. ATS Greens I, ATS Greens II and ATS Village in Noida were some of our early projects followed by ATS Paradiso, ATS Prelude, ATS Advantage Phase 1, ATS One Hamlet, ATS Lifestyle, ATS Golf Meadows Township, ATS Advantage Phase II, ATS Kocoon, ATS Triumph, ATS Pristine and ATS Casa España.

In creating "the better way home" for our customers, ATS has been rewarded with unflinching loyalty, with residents often claiming that "once you have lived in an ATS home you cannot live anywhere else again." Superb construction, exceptional design, lush green landscaped outdoors, timeless architecture, world-class amenities and well-maintained facilities are the hallmark of ATS properties today. We have thoroughly enjoyed this journey and we remain steadfast in our commitment to building homes that make our customers comfortable and our country proud.

It is with great pleasure that we welcome you into the ATS family at ATS Tourmaline.

Join the proud family of over 5000 ATS residents.

ATS GREENS I Noida

ATS PARADISO Greater Noida

ATS VALLEY SCHOOL

ATS GOLF MEADOWS Dera Bass

ATS TRIUMPH Gurgaon

ATS GREENS II Noida

ATS ADVANTAGE PHASE I Indirapuram

ATS KOCOON Guraaor

ATS ONE HAMLET

ATS PRISTINE

ATS VILLAGE Noida

ATS PRELUDE

ATS LIFESTYLE

ATS ADVANTAGE PHASE II Indirapuram

ATS CASA ESPAÑA Mohali

Welcome to a Radiant Life.

Disclaimer: Some photographs shown in this brochure are "stock images" and do not represent actual ATS residents or ATS properties The renderings and plan shown in brochure are for demonstrative purpose only and are subject to change.

No. and date of licence : 250 of 2007 dated 02.11.2007 and 50 of 2012 dated 17.05.2012. Type of colony and its area: Group Housing colony on 20.169 acres of land. Name of the colonizer to whom licence has been granted: M/s Chintels India Limited others. No. & date of the approved building plan: Memo No. ZP-353/SD(BS)/2013/47120 dated 26.07.13. Total no. of Units: 788, excluding EWS (139). Provision of

sales@atsgreens.com | www.atsgreens.com

ALMOND INFRABUILD PRIVATE LIMITED

Regd. Office: 711/92, Deepali, Nehru Place, New Delhi-110019 | Site Address: ATS TOURMALINE, Sector 109, Dwarka Expressway, Gurgaon Gurgaon Office: 1st Floor - Vatika City Point, MG Road, Gurgaon – 122002, Ph: 0124 4887100 | Corp. Office: ATS Tower, Plot 16, Sector 135, Noida, Uttar Pradesh- 201301, Ph: 0120 3811500