

Master Plan
&
Typical Floor Plans

Typical Floor Plan - CIANA

4th to 7th, 9th to 14th, 16th to 21st, 24th to 28th & 30th & 35th

MahaRERA Registration No. P51800019950 available at website: <http://maharera.mahaonline.gov.in>

Disclaimer: The information provided in this advertisement including all pictures, images, plans, drawings, amenities, dimensions, elevations, illustrations, facilities, features, specifications, other information, etc. mentioned are indicative of the kind of development that is proposed and are subject to the approval from the competent authorities. Pictures, visuals, perspective views of building, model, furniture and maps are artist's conceptions and not the actuals. Furniture, Fixtures, Accessories and furnishings shown in the show flat are only for representation and shall not be provided in the actual flat. The mentioned project is mortgaged to ICICI Bank Ltd. No Objection Certificate (NOC)/ permission of the mortgagee Bank would be provided for sale of flats/units/property, if required. Version 1.1 Jan 2020.

Typical Floor Plan - AURIS

4th to 7th, 9th to 14th, 16th to 21st, 24th to 28th & 30th & 35th

MahaRERA Registration No. P51800019950 available at website: <http://maharera.mahaonline.gov.in>

Disclaimer: The information provided in this advertisement including all pictures, images, plans, drawings, amenities, dimensions, elevations, illustrations, facilities, features, specifications, other information, etc. mentioned are indicative of the kind of development that is proposed and are subject to the approval from the competent authorities. Pictures, visuals, perspective views of building, model, furniture and maps are artist's conceptions and not the actuals. Furniture, Fixtures, Accessories and furnishings shown in the show flat are only for representation and shall not be provided in the actual flat. The mentioned project is mortgaged to ICICI Bank Ltd. No Objection Certificate (NOC)/ permission of the mortgagee Bank would be provided for sale of flats/units/property, if required. Version 1.1 Jan 2020.

Master Layout

Legend:

- | | | |
|-----------------------------|----------------------|--|
| 01. Lap Pool | 06. Games Lawn | 11. Walking/Jogging Track |
| 02. Kids' Pool | 07. Party Deck | 12. Jacuzzi |
| 03. Pool Deck | 08. Party/Games Lawn | 13. Magic Fountain |
| 04. Kids' Play Area | 09. Amphi-theatre | 14. Connection to Landscaped Podium at 3 rd Floor |
| 05. Senior Citizen's Corner | 10. Clubhouse | |

Legend: Ground Floor

- | | |
|--------------------------|-------------------|
| A. Kids' Activity Zone | F. Entrance Plaza |
| B. Cycle Track | G. Pet's Corner |
| C. Walking/Jogging Track | H. Drop-off |
| D. Multipurpose Court | J. Green Zone |
| E. Lawn | |

MahaRERA Registration No. P51800019950 available at website: <http://maharera.mahaonline.gov.in>

Disclaimer: The information provided in this advertisement including all pictures, images, plans, drawings, amenities, dimensions, elevations, illustrations, facilities, features, specifications, other information, etc. mentioned are indicative of the kind of development that is proposed and are subject to the approval from the competent authorities. Pictures, visuals, perspective views of building, model, furniture and maps are artist's conceptions and not the actuals. Furniture, Fixtures, Accessories and furnishings shown in the show flat are only for representation and shall not be provided in the actual flat. The mentioned project is mortgaged to ICICI Bank Ltd. No Objection Certificate (NOC)/ permission of the mortgagee Bank would be provided for sale of flats/units/property, if required. Version 1.1 Jan 2020.