

NIRMAN
aURA

1 & 2 BHK Spacious Homes
Behind Podar International School
AMBEGAON, PUNE

Welcome to

1 & 2 BHK Spacious Homes

Nirman Aura is nestled in the heart of Ambegaon within the PMC limits, just a plot off the service road. Sharing its boundary with renowned Podar International School. Despite of being so close to the highway, it is serene too.

Thoughtfully designed 1 & 2 BHK homes with ample light, ventilation and no wastage of area. The various amenities provided will make living a joy. It is also very close to Sinhgad Institute and Vadgaon campus .

B
BUILDING

 NIRMAN
aura
1 & 2 BHK Spacious Homes

Club House

“A masterpiece of an artist, taken a shape of a grand club house”

Everything you desire is available in the ultra-modern club house, designed for your comfort. Refresh yourself with a treat of luxury, bring out the child in you, enjoy best of indoor game and stay healthy.

A
BUILDING

**FUTURE
DEVELOPMENT**

- All plans are sanctioned in meters only.
- Dimensions in meters will prevail over dimensions in feet.
- 1 Sq.m. = 10.764 Sq.ft.
- 1 m. = 3.28 ft.

FLAT NO.	TYPE	FLAT CARPET AREA (Sq. M.)	ENCL. BAL. (Sq. M.)	WASH AREA (Sq. M.)	TERRACE CARPET (Sq. M.)
101	1 - BHK	28.92	2.85		8.88
102	2 - BHK	39.17	8.58	2.91	6.37
103	1 - BHK	30.93	2.97	2.36	5.50
104	1 - BHK	30.93	2.98	2.36	5.50
105	2 - BHK	39.29	8.58	2.93	6.37
106	1 - BHK	28.92	2.85		8.83
107	1 - BHK	30.18	2.85		9.45
108	1 - BHK	30.18	2.85		9.44

FLAT NO.	TYPE	FLAT CARPET AREA (Sq. M.)	ENCL. BAL. (Sq.M.)	WASH AREA (Sq. M.)	TERRACE CARPET (Sq. M.)
109	1 - BHK	28.92	2.85		8.83
110	2 - BHK	40.78	9.00		8.63
111	1 - BHK	30.93	2.97	2.36	5.50
112	1 - BHK	30.93	2.97	2.36	5.50
113	2 - BHK	39.03	8.72	2.91	6.37
114	1 - BHK	28.92	2.85		8.87
115	1 - BHK	30.18	2.85		9.49
116	1 - BHK	30.18	2.85		9.50

WING "B"

ODD FLOOR PLAN

- All plans are sanctioned in meters only.
- Dimensions in meters will prevail over dimensions in feet.
- 1 Sq.m. = 10.764 Sq.ft.

FLAT NO.	TYPE	FLAT CARPET AREA (Sq. M.)	ENCL. BAL. (Sq. M.)	WASH AREA (Sq. M.)	TERRACE CARPET (Sq. M.)
201	1 - BHK	29.60	2.17		7.39
202	2 - BHK	39.16	8.64	2.91	4.20
203	1 - BHK	29.07	4.83	2.36	4.02
204	1 - BHK	29.07	4.83	2.36	4.02
205	2 - BHK	39.28	8.64	2.93	4.20
206	1 - BHK	29.60	2.17		8.90
207	1 - BHK	30.86	2.17		8.90
208	1 - BHK	30.86	2.17		8.89

FLAT NO.	TYPE	FLAT CARPET AREA (Sq. M.)	ENCL BAL. (Sq.M.)	WASH AREA (Sq. M.)	TERRACE CARPET (Sq. M.)
209	1 - BHK	29.60	2.17		8.90
210	2 - BHK	40.43	9.35		7.02
211	1 - BHK	29.07	4.84	2.36	7.35
212	1 - BHK	29.07	4.84	2.36	7.35
213	2 - BHK	38.67	9.11	2.91	5.20
214	1 - BHK	29.60	2.17		7.39
215	1 - BHK	30.86	2.17		7.39
216	1 - BHK	30.86	2.17		7.39

Specifications

R.C.C.

- Earthquake resistant structure

Brickwork

- Internal & External 4"/6" thick AAC Block-work

Plaster

- External sand-faced & Internal neeru / gypsum finished

Door

Decorative main door

- Laminated / moulded panel bedroom with cylindrical lock
- 2 track powder coated aluminium doors / M.S. powder coated folding doors for terraces.
- Laminated Flush doors for toilets

Windows

- 3 Track powder coated aluminum windows with mosquito mesh, safety grills & marble sill

Kitchen

- Granite kitchen platform with stainless steel sink

Toilets

- Concealed CPVC plumbing
- Designer glazed tile dado
- C.P.Jaguar / equivalent toilet fittings
- Hot & Cold mixer unit

Flooring

- 24"x24" vitrified tiles
- 12"x12" anti-skid tiles in toilets & terraces

Electrification

- Concealed electrification
- Anchor Roma or equivalent switches
- Adequate electrical points in every room
- Provision for inverter, boilers & exhaust fan

Painting

- Internal oil bound distemper
- External acrylic paint

Amenities

- Well decorated club house
- Designer landscaped garden
- Well equipped gymnasium
- Amphitheatre
- Children's Play area
- Provision for broadband connectivity
- Sewage water treatment plant
- Grand entrance gate
- Security guard cabin
- Party lawns
- Table tennis
- Concrete / paved internal pathways
- Generator back-up for common area & lift
- Decorative entrance lobby
- Two lifts for each building
- Intercom Facility
- Firefighting system for each building

Note :

- Some of the amenities will be completed during the last phase of the project.
- Currently Building - B has been registered under RERA.
- Building - A will be developed in the Phase - II and is not available for sale.

Aura Specials

- Solar water heating system in common toilet
- CFL/LED lights in all rooms
- Video door phone
- SS railing for terraces
- Clothes line for drying in dry balcony

LOCATION MAP

Registration Certificate No.
P52100014502

301, Citi Center, Opp. Ayurved Rasashala, Karve Road, Pune - 411 004. Tel: 020-2545 5880, 2545 5881, 9699 160 160

www.nirmandevelopers.in

Disclaimer: The image shown are artist impressions and are for representation purposes only and should not be constructed as a promise made by the developer for amenities in the building / apartment. The delivery of the product will be as per the mutually agreed list of amenities which will be finalized with the purchaser individually and mentioned in the agreement.