

Optimum Energy Homes

AQUA GARDENS

Greater Noida (W)

RERA Regn.No. UPRERAPRJ7477 RERA Website: www.up-rera.in

3-tier swimming pool and landscaping

Play Area for Children

AQUA GARDENS aspires to achieve harmony of Water and Greens by creating visual openness and pleasant environment, providing a space for leisure and comfort for its residents. Small water bodies are scattered on the entire site for charm and tranquillity.

Every home at AQUA GARDENS offers one or more of the most scenic views.

The landscaped garden is dotted with specially planted trees and well designed fountains. Flowers are never out of sight. The azure water bodies ensure, every time you look out of your home, the view is breathtaking!

HIGHLIGHTS: Spacious Entrance Lobbies at ground & basement level • Tower Drop-off at Basement Level • Adequate Parking facility for residential & Commercial • Commercial Plaza • Commercial in front and majorly on ground floor • Aqua Club and Pool • Multipurpose Lawn • 3 tier Security • Earthquake resistant structure • Exotic water features • Rain water harvesting • Sewage treatment plant • Provision of common toilet for support staff & visitors

0% Vehicular movement at the ground level

Entrance Lobby (Double Height)

LEGEND

- 2. CLUB ENTRANCE
- 3. SWIMMING POOL
- 4. KIDS POOL
- 5. LAKE
- 6. DECK
- 7. AROMA GARDEN
- 8. NODE
- 9. BARBEQUE
- 10. TREE COURT
- 11. LAWN
- 12. KIDS PLAY AREA
- 13. PARTY LAWN

- 1. ENTRANCE PLAZA 14. AMPHITHEATRE
 - 15. MOUND GARDEN
 - 16. TENNIS COURT
 - 17. CRICKET PITCH
 - 18. HALF BASKETBALL COURT
 - 19. BADMINTON COURT
 - 20. INTERACTIVE FOUNTAIN
 - 21. ENTRANCE WATER FEATURE
 - 22. COMMERCIAL ENTRANCE PLAZA
 - 23. ACUPUNCTURE WALKWAY
 - 24. ORCHARD

CLUB AMENITIES

A. RECEPTION

25. CYCLING TRACK

27. GAZEBO

28. PARKING

26. SCULPTURE GARDEN

- B. LOUNGE/LOBBY/RESTAURANT WITH KITCHEN
- C. SPA/WELLNESS CENTRE
- D. POOL FOR ADULTS WITH DEDICATED **CHANGING ROOMS**
- E. GYMNASIUM
- F. POOL TABLE
- G. TABLE TENNIS
- H. MINI THEATRE I. PARTLY LANDSCAPED TERRACE

Tower: NLV - For Unit No.7 & 8 from Ground to 22nd Floor Tower: SLV - For Unit No.3 & 4 from Ground to 22nd Floor Tower: LAG - For Unit No.3 & 4 from Ground to 22nd Floor

Total Area - 97.55 sq.mt. (1050 sq.ft.) Carpet Area - 55 sq.mt. (592.01 sq.ft.) Balcony Area - 13.28 sq. mt. (142.95 sq.ft.) 2 Bed Rooms • Drawing / Dining • Kitchen • 2 Toilets • 4 Balconies

Tower: NLV - For Unit No.3 from Ground to 22nd Floor and Unit No.4 for Ground & 4th to 22nd Floor Tower: SLV - For Unit No.7 for Ground & 4th to 22nd Floor and Unit No.8 from Ground to 22nd Floor Tower: CAS - For Unit No.3 & 8 from Ground to 20th Floor

Total Area - 97.55 sq.mt. (1050 sq.ft.) Carpet Area - 55 sq.mt. (592.01 sq.ft.) Balcony Area - 13.42 sq. mt. (144.45 sq.ft.) 2 Bed Rooms • Drawing / Dining • Kitchen • 2 Toilets • 4 Balconies

Tower: NLV - For Unit No.5 & 6 from Ground to 22nd Floor Tower: SLV - For Unit No.5 & 6 from Ground to 22nd Floor Tower: CAS - For Unit No.5 & 6 from 2nd to 20th Floor

Total Area - 97.55 (1050 sq.ft.) Carpet Area - 55 sq.mt. (592.01 sq.ft.) Balcony Area - 13.56 sq.mt. (145.96 sq.ft.) 2 Bed Rooms • Drawing / Dining • Kitchen • 2 Toilets • 4 Balconies

Tower: CAS - For Unit No.4 & 7 from 2nd to 20th Floor

Total Area - 97.55 sq.mt. (1050 sq.ft.) Carpet Area - 55 sq.mt. (592.01 sq.ft.) Balcony Area - 13.75 sq. mt. (148.00 sq.ft.) 2 Bed Rooms • Drawing / Dining • Kitchen • 2 Toilets • 4 Balconies

Tower: CAS - For Unit No.1 & 2 from 1st to 20th Floor Tower: LAG - For Unit No.1 & 2 from 1st to 22nd Floor and 7 & 8 from Ground to 22nd Floor

Total Area - 139.35 (1500 sq.ft.) Carpet Area - 80 sq.mt. (861.11 sq.ft.) Balcony Area - 19.56 sq.mt. (210.54 sq.ft.)

2 Bed Rooms • Drawing / Dining • Kitchen • 2 Toilets • 4 Balconies

Tower: LAG - For Unit No.5 & 6 from Ground to 22nd Floor

Total Area - 99.87 (1075 sq.ft.) Carpet Area - 56 sq.mt. (602.78 sq.ft.) Balcony Area - 13.77 sq.mt. (148.22 sq.ft.) 2 Bed Rooms • Drawing / Dining • Kitchen • 2 Toilets • 4 Balconies

Tower: NLV - For Unit No.1 & 2 from 1st to 22nd Floor Tower: SLV - For Unit No.1 & 2 from 1st to 22nd Floor

Total Area - 139.55 (1500 sq.ft.) Carpet Area - 80 sq.mt. (861.11 sq.ft.) Balcony Area - 17.44 sq.mt. (187.72 sq.ft.) 3 Bed Rooms • Drawing /Dining • Kitchen • 3 Toilets • 4 Balconies

Tower: NLV - For Unit No.4 from 1st to 3rd Floor Tower: SLV - For Unit No.7 from 1st to 3rd Floor

Total Area - 101.26 (1090 sq.ft.) Carpet Area - 57 sq.mt. (613.54 sq.ft.) Balcony Area - 13.42 sq.mt. (144.45sq.ft.)

2 Bed Rooms • Drawing / Dining • Kitchen • 2 Toilets • 4 Balconies

SPECIFICATIONS

FLOORING

Vitrified tiles flooring in bedrooms, kitchen & drawing room Ceramic Tiles in Bathrooms and the balconies

WALL & CEILING FINISH

POP finish walls & ceiling with OBD

KITCHEN

Granite working top with stainless steel sink 2'-0" dado above the working top of counter

TOILETS

Ceramic Tiles on dado

Sanitary ware with EWC, CP fitting and mirrors in all toilets

DOORS & WINDOWS

Outer doors and windows aluminium powder coated/UPVC

Internal door frames made of Marandi or equivalent

Internal doors made of painted flush shutter

Main entry door frame of marandi with masonite skindoor

Hardware fitting of reputed make

ELECTRICAL

Copper wire in PVC conduits with MCB supported circuits and power, light points in wall

TELEPHONE

Provision of telephone points

The Ultimate Vicinity!

Adjacent to Noida and at a mere 18 kms distance from Delhi, Greater Noida (West) is a prime example of an integrated satellite city.

Enhanced infra structural facilities like wide roads, an excellent drainage system and vast tracts of landscaped, pollution-free green belts have transformed Greater Noida (West) into a world class city.

- Project is located in Sector 16B, Greater Noida (West)
- Nearest Metro Station is Noida City Center
- · New Delhi Railway Station is 27 kms
- Indira Gandhi International Airport is 38.2 kms

OUR SUCCESSFUL PROJECTS

PROJECTS DELIVERED

SHRI RADHA BRIJ VASUNDHARA

HIGHWAY PLAZA

SHRI RADHA TOWN

SHRI RADHA ORCHID

SHRI RADHAPURAM ESTATE

SHRI JAMUNA DHAM

SHRI RADHA NRI GREENS

SHRI RADHAPURAM

SHRI RADHA GOLF

PROJECTS UNDER POSSESSION

SHRI RADHA VALLEY

SHRI RADHA CITY

SHRI RADHA FLORENCE

PROJECT UNDER CONSTRUCTION, POSSESSION SOON

