

CLEO GOLD

BY
CLEO COUNTY

SECTOR-121, NOIDA

CLEO GOLD
BY
CLEO COUNTY
SECTOR-121, NOIDA

When the world wonders what's next after Luxury of Cleo County, we proudly have an answer, it's the Gold Standard of Luxury. Presenting you with the Ultra-Luxury offering Cleo Gold by Cleo County.

Exclusive and Iconic Towers for modern Pharaohs of 21st century, the offering is testimony to the fact that modern living does not have to compromise between space and amenities, as Cleo Gold sets the gold standard at both ends.

It's Gold and Breezy!

Stay at home and love the Breeze, because that's what happens when great minds of architectural world plan an apartment.

Bringing back the time tested concept of cross ventilation breeze in modern living, team Cleo County has created a fusion to make sure that every nook and corner of your Cleo Gold Apartment have a breath of fresh air.

CLEO GOLD
BY
CLEO COUNTY
SECTOR-121, NOIDA

The concept of Ra!

The ancient Pharaoh sought blessing from the Sun God Ra, and we want to make sure that the sun shines in every corner of our Gold.

Once again introducing a fusion of time tested natural lighting process to modern apartment living, our architecture experts have made sure that no matter where you are in your Cleo Gold Apartment, the Rays of Ra touches your life.

CLEO GOLD
BY
CLEO COUNTY
SECTOR-121, NOIDA

CLEO GOLD
 BY
CLEO COUNTY
 SECTOR-121, NOIDA

- Carpet Area**
2645 Sq. Ft.
- Built-up Area**
3832 Sq. Ft.
- Super Area**
4455 Sq. Ft.
- Balcony Area**
960 Sq. Ft.

Super Area: (i) the entire area of the said flat enclosed by its periphery walls, including half of the area under common walls between two flats, and full area of walls in other case; area under columns, cupboards, window projections and balconies; and (ii) proportionate share of service areas to be utilized for common use and facilities, including but not limited to lobbies, staircase, circulating areas, lifts, shafts, passage, corridors, stairs, lift machine room, area for water supply arrangement, maintenance office, security/fire control rooms etc.

Built up Area : Built up area, as per CREDAI definition, shall mean the total Polyline(P.Line) area measured on the outer line of the unit including balconies and /or terrace with or without roof. The outer walls which are shared with another unit shall be computed at 50% Remaining Outer walls are computed at 100%.

Carpet Area: Carpet Area is the net usable floor area of an apartment, excluding the area covered by the external walls, areas under services shafts exclusive balcony or verandah area and exclusive open terrace area, but includes the area covered by the internal partition walls of the apartment."

Disclaimer : While every attempt has been made to ensure the accuracy of the plans shown, all measurements, positioning, fixtures, fittings and any other data shown are an approximate interpretation for illustrative purposes only and are not to scale. No responsibility is taken for any error, omission, mis-statement or use of data shown. The company reserves the right to make changes in the plans, specifications, dimensions and elevations without any prior notice. 1 sq. ft. = 0.0929 sq. mt., 1 sq. mt. = 10.764 sq. ft, 1 ft. = 0.305 mt and 1 mt = 3.281 ft.

- Only 2 residences on each floor
- Spacious kitchen with island counter
- Separate entry to utility rooms
- Balconies running almost the entire facade
- Stainless Steel Railing with Security Glass in Balcony

CLUB & RECREATION

- Swimming pool - (Outdoor)
India's 1st five level cascading swimming pool
- Swimming pool - (Indoor)
Temperature controlled all weather Swimming Pool
- Fitness center with Spa, Gym, Steam, Sauna, Jacuzzi
- Yoga and Aerobics hall
- Mini home theater
- Basket Ball court
- Banquet Halls
- Restaurant & Coffee lounges
- Table Tennis, Lawn Tennis, Cricket Net Practice
- Business center
- Cards room, Reading room
- Guest Room
- Snooker & Billiard Room
- Arcade Games

GENERAL FEATURES

- Gold certified Green Building
- Spread over 25 acres
- Approved leasehold property
- Egyptian Theme based project
- Resort style living
- Golf carts for ferrying
- Rain water harvesting
- Hi-tech security with touch panel system
- Grand Double Height Lobby
- Separate play area for toddlers and kids
- Earthquake resistant structure
- Palm Court : Surrounded by palm trees
- Island Court : Sitting area with water on all four sides
- Giza Court : Pyramid shaped huts
- Mist Garden : Artificial mist created to keep the temperature down
- Putting Golf
- 5 Acre Little Pharaoh Land
- Wet Play Area
- Open air Amphitheatre

- A** - 3BHK + 2T
- B** - 3BHK + 3T
- C** - 3BHK + 3T + U
- D** - 4BHK + 4T + U
- E** - 3BHK + 2T
- F** - 4BHK + 4T + LOUNGE + 2U
- G** - 4BHK + 5T + PUJA + U

- LEGENDS**
1. Entrance
 2. Club
 3. Swimming Pool
 4. Island Court
 5. Palm Court
 6. Mist Garden
 7. Giza Court
 8. Designer Pillars
 9. Sculpture Garden/Temple
 10. Putting Golf
 11. Lawn Tennis & Basketball Court
 12. Area Under Planning
 13. Amphitheatre
 14. Skating Section
 15. Wet Playing Area
 16. Kids Zone
 17. Commercial Space
 18. Nursery School
 19. Basement Entry/Exit
 20. Services Area

Disclaimer : The master plan shown above is for illustrative purpose only. Development shall be done as per the sanctioned plan from authority. Map not to scale.

Master Plan

Location Map

Locational Advantages

- 13 Min. Drive from DND via Elevated Road
- Situated at one of the most prime location of Noida
- On 70m wide & straight road from Kalindi Kunj
- Four side open plot with roads on all four sides
- Green belt on two sides
- Schools, Hospitals, Malls etc. nearby
- 33 Km. from IGI Airport
- 23 Km. Connaught Place
- Located amidst Industrial, IT Hub & fully inhabited residential area
- Proposed Metro station in Sector - 121
- 17 Km. from Akshardham Temple

Map not to scale

Project Portfolio

ORANGE COUNTY

live a fresh life

'Orange County' the company's first major project used the services of the world renowned architecture firm M/S CP Kukreja Associates, New Delhi for its entire architectural consultancy. With intentions to stand above the other players in the surrounding area, the company appointed M/S M Paul Friedberg, Landscaping architects/ consultants based from USA. Further to make the projects a landmark in the area, the Company came up with a unique idea of having an exclusive upside-down Club 'The Caracalla Club.

Total Plot Area	: 40331 sq. Mtr.
Total Saleable Area	: 15.5 Lacs Sq. Ft.
Total Apartments	: 896
Status of Project	: Completed and handed over in 2010

CHERRY COUNTY

cheers to a good life

Cherry County is the culmination of long years of experience of ABA Corp. in delivering truly spellbinding homes in Delhi NCR. Featuring 2/3/4 Bedroom Apartments, and heralds a lifestyle that's not only impeccable but is also many leagues ahead. Stunning architecture, open interiors and spectacular landscaping combined together to offer within the premises residential apartments you will continue to cherish long after you have moved in.

This is the 1st project in Greater Noida-west to receive Full Completion Certificate.

Total Plot Area	: 48000 Sq. Mtr.
Total Saleable Area	: 25.05 Lacs Sq. Ft.
Total Apartments	: 1774
Status of Project	: Completed and handed over in 2016

OLIVE COUNTY

all that you want

Inspired by the grand success of the Company's Project "Orange County" at Indirapuram, the Company had decided in the year 2007-08 to come up with another project called "OLIVE COUNTY."

"Olive County" spread over 13 acres is situated in Sector - 5, Vasundhra, and being right at the Delhi Border, Vasundhra is one of the most sought out location of all regions coming in the NCR.

Total Plot Area	: 51470 Sq. Mtr.
Total Saleable Area	: 15.2 Lacs Sq. Ft.
Total Apartments	: 868
Status of Project	: Completed and handed over in 2011

CLEO COUNTY

live a county life

Cleo County seeks its inspiration from the rich built heritage of ancient Egypt. The project itself has been named after one of the most beautiful woman of the time, the name that still stirs passion, Cleopatra. Cleo County combines the beauty of the legendry Queen and blends it with the Egyptian architectural theme. (Cleo Gold is a part of Cleo County with Premium Specifications)

Total Plot Area	: 99820 Sq. Mtr.
Total Saleable Area	: 53.77 Lacs Sq. Ft.
Total Apartments	: 2638
Status of Project	: Phase 1 : Completed and handed over in 2018. Phase 2 : Possession Started. Phase 3 : Completion Expected in next 2 years.

Mission Greenovation Achieved Gold standards of green living in Cleo County.

As a part of ABA Corp. mission Greenovation, we are proud to announce that Cleo County Project is certified with Gold Standards of eco-friendliness.

While we have always believed in our Mission Greenovation, an IGBC certification only reiterates that Gold Standards of Green Living is now officially a part of Cleo County lifestyle.

Disclaimer : While every attempt has been made to ensure the accuracy of the plans shown, all measurements, positioning, fixtures, fittings and any other data shown are an approximate interpretation for illustrative purposes only and are not to scale. No responsibility is taken for any error, omission, mis-statement or use of data shown. The company reserves the right to make changes in the plans, specifications, dimensions and elevations without any prior notice.

1 sq. ft. = 0.0929 sq. mt., 1 sq. mt. = 10.764 sq. ft., 1 ft. = 0.305 mt and 1 mt = 3.281 ft.

Super Area : Super Area is (i) the entire area of the said flat enclosed by its periphery walls, including half of the area under common walls between two flats, and full area of walls in other case; area under columns, cupboards, window projections and balconies; and (ii) proportionate share of service areas to be utilized for common use and facilities, including but not limited to lobbies, staircase, circulating areas, lifts, shafts, passage, corridors, stilts, lift machine room, area for water supply arrangement, maintenance office, security/fire control rooms etc.

Built up Area : Built up area, as per CREDAI definition, shall mean the total Polyline(P.Line) area measured on the outer line of the unit including balconies and /or terrace with or without roof. The outer walls which are shared with another unit shall be computed at 50% Remaining Outer walls are computed at 100%.

Carpet Area : Carpet Area is the net usable floor area of an apartment, excluding the area covered by the external walls, areas under services shafts exclusive balcony or verandah area and exclusive open terrace area, but includes the area covered by the internal partition walls of the apartment.

I V County Pvt. Ltd., Corp. Office: A-39, Sector-63, Noida, U.P.
Site Office: GH-5, Sector-121, Noida, U.P.

Phone : +91-120-4237000 | Mob : +91-98999 98444 | info@abacorp.in | www.cleogold.com

Follow us on: www.facebook.com/ABACORP.IN www.twitter.com/aba_corp

RERA Reg. Numbers. Ph1 - UPRERAPRJ 5931 • Ph2 -UPRERAPRJ 2369 • Ph3 - UPRERAPRJ 2437 • www.up-rera.in

