Grand Twin Villas

Grand Twin Villas


Prathamesh Park, Baner


For those who dream Grand

Grand Twin Villas


Prathamesh Park, Baner


Daisy (Villa 1) & Daffodil (Villa 2) / 1st Floor


Daisy (Villa 1) & Daffodil (Villa 2) / 1st Floor


Daisy (Villa 1) & Daffodil (Villa 2) / 2nd Floor


Daisy (Villa 1) & Daffodil (Villa 2) / 2nd Floor


Jasmine (Villa 3) & Magnolia (Villa 4) / 1st Floor


Jasmine (Villa 3) & Magnolia (Villa 4) / 1st Floor


Jasmine (Villa 3) & Magnolia (Villa 4) / 2nd Floor


Jasmine (Villa 3) & Magnolia (Villa 4) / 2nd Floor


Orchid (Villa 5) & Tulip (Villa 6) / 1st Floor


Orchid (Villa 5) & Tulip (Villa 6) / 1st Floor


Orchid (Villa 5) & Tulip (Villa 6) / 2nd Floor


Orchid (Villa 5) & Tulip (Villa 6) / 2nd Floor


Terrace Floor


Highlights

- All floor plans are Vaastu compliant
- Large open-to-sky terraces
- Tall bamboo tree foliage on boundaries for privacy
- Organised society security
- Low rise buildings in the vicinity
- · A peaceful neighbourhood
- · Proximity to main Baner road

Specifications

- Earthquake Resistant RCC Structure
- 10 Feet Ceiling Height
- Exterior Durable Textured Finish
- Entire Villa in Gypsum Finish
- Interior Lustre Paint
- Balcony Railing of SS in Glass

Flooring

- Italian Marble Flooring in Living and Dining Area
- Wooden Flooring in Master Bedroom
- Branded Vitrified Tiles in Kitchen and Other Bedrooms
- Antiskid Flooring in Terrace and Attached Balconies

Electricals

- 3 Phase Concealed Copper Wiring with Circuit Breakers
- Legrand/Equivalent make Electrical Switches
- · Light Fitting and Fan in Every Room
- A/C, Telephone and TV Points in All Rooms

Doors And Windows

- Anodized Aluminium Sliding Windows with Mosquito Nets
- Granite/Marble Sills
- Decorative Wooden Doors with Cylindrical Locks

Kitchen

- Granite Kitchen Platform And Service Counter With S.s Sink
- Provision For Exhaust Fan And Water Purifier
- Provision For Chimney Hob

Washrooms

- Concealed Cpvc Plumbing
- Hansgrohe / Equivalent Make Washroom Fitting
- Duravit / Equivalent Make Sanitary Wares
- Exhaust Fans In Washrooms
- Designer Tiles For Walls And Flooring


Amenities

For each villa:

- Private Elevator
- Boring for well water
- Individual water tanks
- Inverter backup for essential needs
- Provision for Broad Band Connectivity
- Video Door Phone with intercom
- Security cameras in front and back of villas

CREDITS

Architects

Architect Lokhandwalla F.T., Mumbai Shailesh Patil Pune

RCC Consultant

Mahimtura Consultants Pvt Ltd, Mumbai

Advocate

Prasanna S. Darade,

Developer

Aaeshka Riddhi Realty


Site Address

Prathamesh Park, Baner, Pune - 411 007 Tel. No.:9930708709 Fmail id:ageshkadevelopes@amail.com

Pune Office

Supreme Ikon Complex, Baner Road, Near Sakal Nagar, Aundh Pune - 411 007 Mob. No.:9930708709 Email id:aaeshkadevelopes@gmail.com

Mumbai Office

18, Kailash Darshan, Near Kennedy Bridge, Nana Chowk, Mumbai - 400 007. Tel. No.:022 - 2381 4024 / 4027 Email id:aaeshkadevelopes@amail.com