

PROJECT HIGHLIGHTS

Designed with thought and care

Natural Lighting & Optimum Cross Ventilation

Sufficient Stilt / Open / Mechanized "Stack Parking"

Rainwater Harvesting

24 x 7 supply of water, with a separate connection for boring water and municipal drinking water

Two Highspeed Elevators, one in each wing

Ultra Modern Elevation

Grand Entrance Lobby of the building

Feel safe with multi-tier security which also includes bio-metric lock for main door and intercom facility in each flat

24 hour surveillance by CCTV covering designated common areas including Stilt areas

Apartment

Vitrified tiled flooring in entire flat

Elegant, designer finished entrance door and internal doors with superior quality fittings

Gypsum finished internal walls with plastic/ flat paint

Heavy section, anodized aluminum sliding windows

Vaastu compatible plans

Bathroom

Anti-skid flooring

Digitally Designed tiled wall up to full height

Premium sanitary fixtures & CP fittings of Jaguar/Kohler or Equivalent make

Naturally ventilated bathroom with an exhaust fan

Instant Water heaters, Racold or equivalent

Kitchen

Full height ceramic tiled wall above the platforms

Scratch resistant stainless steel sink

Granite platform

Exhaust fan

Provision for water purifier

Security

Earthquake resistant structure

24 hours CCTV surveillance

Advanced fire-fighting systems

Sprinkler system

Biometric security system

A HUB THAT CONNECTS

All your favorite places, a short drive away

RETAIL

Cubic Mall K Star Mall Phoenix Market City **Shoppers Stop** R City Mall

RECREATIONAL

Acres Club Sindhi Society Gymkhana Bombay Presidency Golf Club Chembur Gymkhana **Emerald Club**

HOSPITALS

Sushrut Joy Surana Sethia

EDUCATION

Swami Vivekanand High School & College St. Gregorios School Ryan International School Somaiya College Garodia International School

LOCATION HIGHLIGHTS

The way around your new home

Developer

Aayush Arrtha Realtors LLP.

Liasoning Architect RCC Consultant Designing Architect

B. H. Wadhwa & CO. Mr. K. H. Motwani Mr. Hemant Talaty

Site Address: Aayush Aura, Plot No. 17 A, 18 A & 18 B, Collectors Colony, Chembur, Mumbai - 400074.

Admin Office: Shrikant Chambers, 215/218, A-Wing, Near R.K. Studio, Chembur East, Mumbai - 400 071.

www.aayushdevelopers.com | info@aayushdevelopers.com | +91-22-252 11 11 5/6