


Technocity Apartments

Livewithnature


PROVIEW CONSTRUCTION PVT. LTD.

CORPORATE OFFICE : B-66, SECTOR-63, NOIDA, U.P.

SITE OFFICE : PLOT NO. 9A, CHI-V, YAMUNA EXPRESSWAY, GREATER NOIDA 201 308

CALL : 0120-4645530, 9999-1555-01

EMAIL : info@proview.co.in

VISIT AT : www.proview.co.in

2/3 BHK DESIGNER HOMES


AT CHI-V, YAMUNA EXPRESSWAY, GREATER NOIDA

TYPE A / 1045 SQ.FT.

2 BHK / 2 TOILETS

TYPE B / 1335 SQ.FT.

3 BHK / 2 TOILETS


SALIENT FEATURES


- Plush Gardens
- Features That Stimulate Body, Mind & Soul and gives Power Peace & Energy.
 - Landscaped Greens With Tropical And Exotic Plants.
 - Water Bodies

- Health & Leisure Pursuits
- 1Well Equipped Club With Celebration Zone - Work Out and Rejuvenate.
 - Swimming Pool.
 - Table Tennis
 - Pool Table

- Facilitate Yourself Special Community Feature
- Proview's Learning Resource Centre.
 - Children Play Area

- Surroundings
- Academic, Health Care, Shopping Options
 - Establishments In the Vicinity.
 - International Hub Of Education
 - Schools and Colleges - 3 Min.
 - Health Care Institutions - 3 min.
 - Ansal Plaza With Multiplex - 2 Min.
 - Omaxe Plaza - 2 Min.
 - Grand Vanizia - 2 Min.

Connectivity

- Local & Chartered Buses, Proposed Metro Station, International Airport, Monorail-Asia's Largest Railway Station at 10 Minutes Distance.

USP

- Signal Free Non Stop 20 Min Drive From Noida-Amity Crossings.
- International Standard Roads.
- Earthquake Resistant Construction.
- Ample Parking.
- Computerized High Speed Elevators.
- 24x7 Water Supply.


Unmatched Amenities

- 24 hours security .
- 100% power back-up for common areas and allotted amount of each unit in case of power failure.
- Centralized mail room.
- Centralized disposal/collection system.
- Individualized electric and water meters.
- Building safety compliance to local fire code and NBC code.

On Call Services

- Grocery
- Taxi
- Laundry
- Doctor
- Barber
- Food


- 3 BHK + 2 Toilets (Big)
- 3 BHK + 2 Toilets (Small)
- 2 BHK


SITE MAP

TYPE C / 1492 SQ.FT.

3 BHK (Big) / 2 TOILETS


SPECIFICATIONS

External Finish

Most modern and elegant finish with high quality paint.

Internal Walls

All internal wall plastered and painted in pleasing colors of oil bound distemper, ceiling white, plaster of pairs punning& cornices in drawing/dining room and bedrooms.

Flooring

Drawing / Dining Flooring & kitchen to have non skid Vitrified Tiles. Ceramic Tiles flooring in toilets & balconies.

Toilets

Provision for hot and cold water system. Glazed tiles in pleasing colours on walls upto door level. European W.C.'s Washbasins and Cisterns in white shade of standard mark. Chrome plated fittings of standard make.

Water Supply

Underground & overhead tanks with pumps for uninterrupted supply of water.

Electrical

All copper wiring in P.V.C. concealed conduit. Provision for adequate light and power points as well as telephone and TV outlet with Modular (ISI Mark) Electrical Switches & Protective MCB's.


SITE MAP

