

BANGSAR HILL PARK

URBAN · RESORT · HOME

VERDURA

Tower D

VERDURA

The Urban Resort Living Destination

Welcome to the new definition of resort life — Verdura is the first phase of the Bangsar Hill Park development that introduces you to a luxurious lifestyle, surrounded by lush greenery.

Artist's Impression Only

BANGSAR HILL PARK
URBAN · RESORT · HOME

Damansara Heights

Bangsar Shopping Centre

Telawi District

Bangsar Village I & II

KL Sentral

KLCC

Mid Valley City

Resplendent Lifestyles, Curated to Elevate

A verdant retreat amidst the vibrant Bangsar cityscape, enjoy being embraced by greenery while being conveniently connected to major hotspots in Kuala Lumpur's city centre and beyond. Verdura at Bangsar Hill Park features facilities designed to provide an idyllic setting for the finest urban resort-living experience.

Swimming Pool
Artist's Impression Only

Facilities

Level 6

**Clubhouse Facilities*

Level 6m

Rooftop

Unit Plans

Type 2A-D

978 sq. ft. | 91 sq. m.

2+1 Bedrooms, 2 Bathrooms

Type 2A1-D

978 sq. ft. | 91 sq. m.

2+1 Bedrooms, 2 Bathrooms

Type 3A-D

1,435 sq. ft. | 133 sq. m.

3+1 Bedrooms, 4 Bathrooms

Type 3B-D

1,478 sq. ft. | 137 sq. m.

3+1 Bedrooms, 4 Bathrooms

Type 2B-D

917 sq. ft. | 85 sq. m.

2 Bedrooms, 2 Bathrooms

Type 2B1-D

917 sq. ft. | 85 sq. m.

2 Bedrooms, 2 Bathrooms

Type 3C-D

1,372 sq. ft. | 128 sq. m.

3+1 Bedrooms, 4 Bathrooms

Type 3D-D

1,407 sq. ft. | 131 sq. m.

3+1 Bedrooms, 4 Bathrooms

Specifications

Building Description

Structure	Reinforced concrete / Shear wall system
Wall	Masonry / Reinforced concrete wall / Lightweight concrete wall
Roofing	Reinforced concrete
Ceiling	Skim coat / Ceiling board finished with paint
Windows	Powder coated aluminium frame glass window

Ironmongery

Quality locksets

Doors

Main Door	Fire-rated door
Bedrooms, Bathrooms, Utility Room, Yard Balcony	Timber flush door Powder coated aluminium sliding door with glass panel

Walls Finishes

Foyer, Living, Dining, Bedrooms, Utility Room, Yard, Balcony Kitchen	Skim coat / Plaster / Paint Porcelain tiles up to ceiling height (No tiles behind kitchen cabinet)
Bathrooms	Porcelain tiles up to ceiling height

Floor Finishes

Foyer, Living, Dining Kitchen, Utility Room, Yard, Balcony Bathrooms Bedrooms	Porcelain tiles with skirting Porcelain tiles Engineered hardwood flooring with timber skirting
---	---

Sanitary Wares & Tap Fittings

	2A-D	2A1-D	2B-D	2B1-D	3A-D	3B-D	3C-D	3D-D
Water Closet	2	2	2	2	4	4	4	4
Hand Bidet	2	2	2	2	4	4	4	4
Bathtub	1	1	1	1	1	1	1	1
Shower Rose	2	2	2	2	4	4	4	4
Shower Screen	2	2	2	2	3	3	3	3
Hand Basin	2	2	2	2	4	4	4	4
Vanity Top	2	2	2	2	3	3	3	3
Vanity Mirror	2	2	2	2	3	3	3	3
Kitchen Sink & Tap	1	1	1	1	1	1	1	1
Bib Tap	1	1	1	1	1	1	1	1

Electrical Installations

	2A-D	2A1-D	2B-D	2B1-D	3A-D	3B-D	3C-D	3D-D
Lighting Point	20	20	19	19	27	26	26	26
Ceiling Fan Point	4	4	4	4	6	6	6	6
13A Power Point	22	22	21	21	28	28	28	28
15A Power Point	1	1	1	1	1	1	1	1
SMATV Point	3	3	3	3	4	4	4	4
Fibre Wall Socket	1	1	1	1	2	2	2	2
Doorbell Point	1	1	1	1	1	1	1	1
Water Heater Storage with Point	1	1	1	1	1	1	1	1
Instant Water Heater Storage with Point	1	1	1	1	2	2	2	2
Water Heater Point	-	-	-	-	1	1	1	1
Air Conditioning Units	3	3	3	3	5	5	5	5

Internal Telecommunication System

Intercom (audio) for all units

Car Park

2 car park bays

Where Everything Happens, All at Once

Bangsar Hill Park is a distinguished lifestyle destination that is situated on Lorong Maarof, placing future residents near the vibrancy, convenience, and lifestyle of Bangsar – the perfect spot for the urban spirit.

+603 2281 1818 | www.bangsarhillpark.com

Bangsar Hill Park Development Sdn. Bhd. (492755-M)

Bangsar Hill Park Sales Gallery

182, Jalan Maarof, Taman Bangsar
59000 Kuala Lumpur, Malaysia.

A Prestigious Development by

BANGSAR HILL PARK

Developer: Bangsar Hill Park Development Sdn. Bhd. (492755-M), L3.01 & L3.02, KL Gateway Mall, No. 2, Jalan Kerinchi, Gerbang Kerinchi Lestari, 59200 Kuala Lumpur, Malaysia | Contact No: +603-7941 1199 | Developer License: 7997-3/02-2022/0139(L) | Validity Period: 13/02/2020 – 12/02/2022 | Advertising & Sales Permit: 7997-3/02-2022/0139(P) | Validity Period: 13/02/2020 – 12/02/2022 | Building Plan No: BP S1 OSC 2019 0568 | Approving Authority: Dewan Bandaraya Kuala Lumpur | Expected Completion: March 2025 | Land Encumbrances: OCBC Bank Berhad (295400-W) | Land Tenure: Leasehold (99 Years) | Type of Property: Condominium | Total Units: Block D – 406 units | Block E – 406 units | Built-up: Block D – 917 sq. ft. (min) – 1,478 sq. ft. (max) | Block E – 917 sq. ft. (min) – 1,478 sq. ft. (max) | Selling Price: Block D – RM 835,000 (min) – RM 1,472,000 (max) | Block E – RM 915,000 (min) – RM 1,598,000 (max) | 5% Bumiputra Discount | Disclaimer: The information here is subject to change and cannot form an offer or contract, and all illustrations / pictures are artist's impression only. The developer reserves the right to modify any part of the buildings, developments and/or units prior to completion and as directed and/or approved by the architects and/or the relevant authorities. While every reasonable care has been taken in preparing this advertisement, the developer cannot be held responsible for any inaccuracies.