

GODREJ SOUTH ESTATE
FLOOR PLANS

+918586866824

GODREJ SOUTH ESTATE

2 BHK

+918586866824

SLAB BLOCK
1 & 2

2 BHK
UNIT PLAN

UNIT CARPET AREA	BALCONY AREA	TOTAL AREA
80.04 SQ. M.	10.66 SQ. M.	90.70 SQ. M.

GODREJ SOUTH ESTATE

2 BHK + STUDY

+918586866824

Artistic impression

GODREJ SOUTH ESTATE
SOUTH DELHI

SLAB BLOCK 1 & 2 | **2 BHK + STUDY (TYPE 01) UNIT PLAN**

UNIT CARPET AREA	BALCONY AREA	TOTAL AREA
111.24 SQ. M.	22.97 SQ. M.	134.21 SQ. M.

SLAB BLOCK 1 & 2 | **2 BHK + STUDY (TYPE 02) UNIT PLAN**

UNIT CARPET AREA	BALCONY AREA	TOTAL AREA
111.38 SQ. M.	23.00 SQ. M.	134.38 SQ. M.

GODREJ SOUTH ESTATE

3 BHK

+918586866824

Artistic impression

TOWER 2

3 BHK
UNIT PLAN

UNIT CARPET AREA	BALCONY AREA	TOTAL AREA
141.61 SQ. M.	24.53 SQ. M.	166.14 SQ. M.

GODREJ SOUTH ESTATE

4 BHK + UTILITY

+918586866824

Artistic impression

TOWER 2 | 4 BHK + UTILITY
UNIT PLAN

UNIT CARPET AREA	BALCONY AREA	TOTAL AREA
189.61 SQ. M.	44.36 SQ. M.	233.97 SQ. M.

