INTRODUCING THE PALETTE. LUXSPACIOUS 2 & 3 BHK RESIDENCES AT DADAR.


Standing tall in the heart of Mumbai, The Palette is a new benchmark in luxspacious living marked by more space, better views and lifestyle avenues. Tastefully designed by award winning architect, Ar. Sanjay Puri, The Palette promises more space inside every apartment. The sprawling 40 storey tower (with 9 levels of podium parking) boasts of stunning views of the Bandra-Worli Sea Link and the Arabian Sea. Located in the prime neighbourhood of Dadar, The Palette provides easy access to the city's finest commercial hubs (Lower Parel and Worli) as well as important places of worship (Siddhivinayak Temple and Portuguese Church) and unlimited entertainment options (malls, theatres and parks). Add to that the choicest amenities and fittings that are worthy of a luxury residential tower make The Palette an address to be proud of.

The SPACIOUS. SCENIC. SOCIAL.

MORE SPACIOUS, MORE SCENIC AND MORE SOCIAL THAN YOU EVER IMAGINED.


Insert - 9.25 widht x 13 height

THE BENCHMARK OF LUXSPACIOUS LIVING JUST GOT RAISED. BY A GOOD TWO FEET.

A LIFE MORE SCENIC.


Bandra-Worli Sea Link View*


Siddhivinayak Temple View*

To say that the views offered by The Palette are stunning is quite an understatement. Residents will have a spectacular view of the Arabian Sea as well as the iconic Bandra-Worli Sea link thanks to the sea facing balcony.* The views at night when the bustling city of Mumbai comes alive promise to be equally breathtaking. Our apartments start at a height of 70 feet, thereby making sure nobody misses out on the stunning views.

* 3 BHK apartments come fitted with sea facing balconies. Actual view may differ from apartment to apartment.

The SPACIOUS. SCENIC. SOCIAL.

A VIEW AS BIG AS YOUR AMBITION.

A LIFESTYLE MORE SOCIAL.


The Palette is right where the action is. The city's most happening 5 star hotels, shopping malls and entertainment options are easily accessible from The Palette.The Palette is well connected to business districts like BKC and Nariman Point and also to world class commercial and business establishments in Lower Parel, Worli and Prabhadevi. It also enjoys close proximity to leading international schools, hospitals and financial institutions. To top it all, even famous places of worship like Siddhivinayak and Portuguese Church are just a stone's throw away.

The otte SPACIOUS. SCENIC. SOCIAL.

THE MOST HAPPENING ENTERTAINMENT. THE MOST VIBRANT NIGHTLIFE. AND MUCH MORE.


Swimming pool


Landscaped Podium


Gymnasium


Well appointed club house


9 level podium parking

The SPACIOUS. SCENIC. SOCIAL.

WHEN LIVING IS TRULY LUXURIOUS, IT SHOWS.

Exclusivity is said to be the highest form of luxury. The Palette has been specially designed for exclusivity with a focus on the key luxury essentials for a good life. Take the elevators, for instance. There are four elevators in the tower. And just four apartments per floor. As you can see, exclusivity begins the very moment you step out of your door.

4 high speed elevators of reputed make

IT'S TRUE. LUXURY LIES IN THE DETAILS.

Apartments in The Palette have been designed with great attention to the smallest detail. All materials, fixtures and fittings have been hand selected to complement the luxurious urban lifestyle of our residents.

Internal Amenities :

- Italian marble flooring in living room, passages and master bedroom
- Vitrified tiles for kitchen, children's room, guest bedroom and all bathrooms
- CP fittings of Grohe or equivalent
- Sanitary fittings of Roca / Duravit / Kohler or equivalent
- Premium quality Granite kitchen Platform fitted with SS type Franke sink or equivalent make
- Teak wood frame doors with both sides veneer and melamine finish
- Windows Premium aluminium windows with anodized / powder coated finish and black granite / marble sills
- Three coat Plastic Emulsion paint over Gypsum finish for internal walls
- Videophone facility interconnecting all flats & 24 hrs. security
- Fire fighting system
- Security cabin

Insert - 9.25 widht x 13 height


Insert - 9.25 widht x 13 height


SURAJ. ONE NAME YOU CAN BE SURE OF.


of understanding space, design and construction


PROJECTS delivered across residential & commercial segments


of space meticulously executed in prime locales

Suraj has also constructed and sold exclusive residential apartment buildings to ICICI Bank Ltd, Union Bank of India and National Stock Exchange of India Ltd. The Palette at Dadar is its latest offering in the luxury residential portfolio. Besides this, the group has seven other ongoing residential projects between Dadar and Mahim.


VISION

To be an iconic real estate construction brand by staying at the forefront of design excellence, quality development and timely delivery.

Our prestigious clientele to whom we've offered real estate solutions include :


OTHER ONGOING LUXURY RESIDENTIAL PROJECTS :


TRANQUIL BAY, Prabhadevi, Mumbai


MANGARISH, Prabhadevi, Mumbai


LUMIERE, Gokhale Road, Dadar


OCEAN STAR, Dadar, Mumbai


NIRVANA, Parel, Mumbai


ELIZABETH, Dadar, Mumbai


ST.ANTHONY'S,Dadar, Mumbai