


MONT CHOISY

LE PARC

PARKLAND VILLA

GRAND BAIE - MAURITIUS


Port Louis

Le Morne

POINTE AUX
CANONNIERS

LE CANONNIER

CLUB MED

SELFISH

HIDDEN REEF

20° SUD

ROYAL PALM

GRAND BAIE
YACHT CLUB

BOTTEGHITA

GRAND BAIE
BAZAR

COCOLOKO

HAPPY
RAJAH

SUPER U

MONT CHOISY

GRAND BAIE

LE CAPITAINE

RIVOLI

BEACH
HOUSE

SUNSET BOULEVARD

GRAND BAIE
BUSINESS
QUARTER

LA CROISSETTE

LE PESCATORE

TROU AUX
BICHES

PARKLAND VILLA

VILLA DU GOLF

VILLA DU PARC

LA PENINSULE

BANYAN VILLA

BANYAN GROVE

ISLAND SIGNATURE

COUNTRY CLUB

GOLF COURSE

BOIS CHANDELLE

MONT CHOISY
LE CENTRE

PORT LOUIS

1974


“ Leave the world behind
and discover a lifestyle synonymous
with paradise living. ”

PARKLAND VILLA

The architecture focuses on indoor outdoor living with floor to ceiling windows framing the views. The vernacular design provides natural ventilation and creates airy open-plan interiors, while large outdoor areas designed for alfresco living feature spacious terraces.


4 bedroom villa
Internal area: 276.5 m²
Total area: 346.5 m²
Pool: 22.5 m²
Garages: 2

L'architecture met l'accent sur la vie en plein air, de grandes baies vitrées encadrent les vues. La conception vernaculaire fournit une ventilation naturelle et crée de spacieux intérieurs, tandis que l'extérieur offre des terrasses spacieuses.

*Villa 4 chambres
Superficie intérieure : 276.5 m²
Total : 346.5 m²
Piscine : 22.5 m²
Garages : 2*


SITE PLAN | PLAN DE MASSE


Garden view | Vue jardin


Living room view | Vue salon


TV Room view | Vue salon TV


Entrance view | Vue entrée


FLOORS & WALLS - SOLS & MURS


Premium
External area / Terrace - Bocciardato porcelain
Extérieur / Terrasse - Aspect Porcelaine


Premium
Internal area / General - Matt porcelain
Intérieur / Général - Porcelaine mate


Optional
Internal / General - Oak parquet
Intérieur / Général - Parquet en chêne


Optional
Internal / General - Porcelain travertine look
Intérieur / Général - Porcelaine type Travertine


Premium
General wall finish - Colour: Matt white
Finition murale - Couleur: Blanc Mate


Premium
Textured wall - Colour: Brown taupe
Mur texturisé - Couleur: Marron taupe


Premium
Feature wall - Cottonwood stone
Mur décoratif - Pierre de Peuplier


Optional
Feature wall - Oak panels
Mur décoratif - Panneaux en chêne


Optional
Feature wall - Basalt blockwork
Mur décoratif - Pierre de basalte

KITCHEN - CUISINE


Premium
Cabinet - Light Oak
Meuble - Chêne clair


Premium
Cabinet - Light Taupe
Meuble - Taupe clair


Premium
Cabinet - White Lacquer
Meuble - Laqué blanc


Premium
Counter top - White Granite
Plan de travail - Granite blanc


Premium
Counter top - Vanilla Granite
Plan de travail - Granite Vanille


Premium
Counter top - Canele Granite
Plan de travail - Granite Canelle

BATHROOM - SALLE DE BAIN


Shower Floor
Sol de Douche


Mounted Toilet
Toilette


Counter Bassin
Lavabo


Tapeware
Robinet


Tapeware
Robinet


Shower Wall
Mur de Douche


MONT CHOISY

LE PARC

www.montchoisy.com