GARUDA CREEKVIEW

An integrated enclave, ahead of its time

Be close to nature

动

A LIFE YOU DESIRE IN BENGALURU

A State of Art Residential cum Commercial Development, envisaged to be a tranquil home for living with loved ones and an epitome of luxury, our most prestigious and brand new project in Vibrant Tech Capital of India, "Garuda Creekview".

Planned as an urban lifestyle apartment community overlooking pristine Medahalli lake on the Old Madras road, Garuda Creekview is a envisaged to be a conveniently located community that offers the benefits of urban living in a quiet but well-connected.

Our design is conceptualized to promote environmental friendly living in a never before experienced ambience with picturesque view from our upcoming prime property.

PROJECT OVERVIEW

- Luxury Apartments ranging from 2, 3 & 4 BHK (Duplex)
- 2 Levels of Opulent Retail with a spacious food court and dining
- - World-class business and hospitality edifice Luxe Party Club
- <u>9-9</u>
 - Close Proximity to hospitals, Cinemas, and educational institutions.
- Effective space moulded for enhanced living

ENVIRONMENT-FRIENDLY HABITAT NESTLED IN NATURE'S LAP

"While building a home that is a dream for millions, we need to erase the word compromise from our dictionary. The idea of our flagship project to a peaceful and tranquil living, our design, amenities, and location check all the boxes to give you a life"

ENERGY EFFICIENCY FEATURES

- 📀 In house organic water converter
- 🚊 Use of clean power
- Energy-saving plans
- Section 2 Lower emissions
- Electric vehicle charging points
- Sewage treatment plants for recycling of water
- Enterconnected rainwater harvesting

A-MANY-TIES GALORE

When you are back from your busy day schedule, find some time for yourself in our clubhouse, gym, or party clubs. We have amenities galore with world-class quality.

The right place with associated amenities to escape hectic work of life, homes here evolve a severe atmoshpere to recharge you from the day.

AMENITIES

1. POOL DECK WITH OPEN SHOWER

3. ELDER ZONE

2. CHILDREN PLAY AREA

4. OPEN GYM

A M E N I T I E S

5. HAMMOCK GARDEN

7. AQUA GYM WITH CHAISE LOUNGE

6. ZEN GARDEN

8. CRICKET GROUND

- Business Hotel Entry / Exit
- 2 Retail Entry / Exit
- **3** Residence Block Entry / Exit
- 4 Residence Services Entry / Exit
- **5** Driveway
- 6 Four Wheeler Parking
- 7 Hotel Ramp Entry / Exit
- 8 Business Hotel
- 9 Stair Case and Elevators

- **10** Flat no 001 to 018 of Residence Block
- 11 Kids Pool
- 12 Main Pool
- 13 Pantry Counter at Pool
- 14 Pool Deck
- 15 Aqua Gym
- 16 Retail Street
- 17 Chaise Lounge
- 18 Residential Transformer & DG

MASTER PLAN

19 Organic Waste Converter 20 Pet Park 21 Gas Bank 22 Residence Block - Ramp Entry 23 Residence Block - Ramp Exit 24 Pedestrian Gate 25 Commercial Transformer & DG It is imperative to have a calm and peacefull space that caters you to lead a blissfull life with your family

SPECIFICATIONS

STRUCTURE

- R.C.C Framed structure compliant as per Seismic Zone -II
- R.C.C Shear wall

~		
7		-
	-	
	- h	-

DOORS AND WINDOWS

- Entrance -Teak frame and shutter finished with veneer
- Bedroom -Teak frame and shutter finished with laminate
- Toilet -Teak frame and shutter finished with laminate
- Windows -UPVC Frames & glazed sliding shutters with provision for bug Screen
- Ventilators -UPVC Frames , with louvers and exhaust provision

ELECTRICAL

- Concealed PVC conduit, with fire resistant low smoke copper wiring
- Modular switches of Havells / Schneider or equivalent
- Provision for AC in all in living and all bed rooms

FLOORING & DADO

- Premium brand double charged vitrified tiles
- Bathroom -Premium brand Anti-Skid floor ceramic tiles, Wall cladding with glossy ceramic tiles
- Balcony -Premium brand Anti-Skid floor ceramic tiles

PAINT

- Internal -Premium brand Anti-bacterial acrylic emulsion.
- External -Premium brand Weather proof acrylic emulsion.
- Ceiling -Premium brand acrylic distemper.

SANITARY & FITTINGS

- Concealed valve system
- Jaquar or equivalent make

POWER SUPPLY

- Grid power 2BHK-4kw , 3BHK -5kw
- DG Backup for lighting circuit, Tv Point and internet point
- 100% Backup for common areas

ELEVATOR

• Kone/ Schindler or equivalent Passenger and service lift With granite flooring.

- Peaceful living with a quick city access
- A proper residential area for a disciplined life

WANT TO KNOW MORE? Book a visit!

Sy.No.35/3, Old Madras Rd, Medahalli, Bengaluru - 560049

🖐 +91 92435 45454 🖂 info@garudachala.com 🌐 www.garudachala.com

PRM/KA/RERA/1251/446/PR/020822/005117