

AIROLI
TOWER

Come Home to a Better Life

WELCOME TO A WORLD OF HARMONIOUS LIVING

Set in the heart of Airoli, Navi Mumbai, The Airoli Tower is a sculptural marvel with modern amenities and splendid views. Part of the larger 20k mt. sq. (planned) complex, we are in the Phase II of the multi-faceted project, whereas the Phase I is completely sold and currently occupied by families. The Phase II brings you lavish, 2 & 3 bed residences with superior fitments and finishes, world-class amenities and advanced security measures. The tower also boasts of one of the largest gardens in a residential project.

ONE OF THE LARGEST PRIVATE GARDEN (IN COMPARISON TO THE SIZE OF THE PROJECT) IN AIROLI

Get close to nature amidst 45,000+ sq. ft of lush green landscaped garden

Live in Harmony *with* **NATURE**

PROPOSED DEVELOPMENT PROJECTS

UPCOMING ELEVATED ROAD Airoli to Dombivali

UPCOMING BRIDGE JVLR-Ghansoli-Vikhroli

UPCOMING AIRPORT Navi Mumbai

UPCOMING RAILWAY STATION Dighe

Live in Harmony *with* **DEVELOPMENT**

Live in Harmony *with* **GROWTH**

THE BEST NEIGHBOURHOOD TO LIVE IN

Live a perfect balanced life here in the heart of the city where everything is just a few minutes away.

IN CLOSE PROXIMITY OF

Airoli Railway Station

Airoli Bus Depot

Educational Institutes

Hospitals

Corporate Offices

Worship Places

Supermarket

STRATEGIC LOCATION

- 4 mins**
walk to Airoli Station
- 5 mins**
walk to Airoli Bus Depot
- 10 mins**
drive to Nahur Station
- 15 mins**
drive to Mulund
- 20 mins**
drive to Powai
- 30 mins**
drive to proposed International Airport

THE BEST SOCIAL INFRASTRUCTURE

EDUCATION

- New Horizon Public School
- VPM's International School
- Euro School
- Datta Meghe College of Engineering
- New Horizon Institute of Management Studies
- MCT's College of Education and Research
- JVM's Mehta Degree College
- Shreeram Polytechnic

HEALTH CARE

- Orthopaedic Hospitals
- Maternity Hospitals
- Child Care
- Multispeciality Hospitals

CORPORATE

- Mindspace
- L&T Infotech
- Siemens
- Reliance Corporate Park
- DAKC
- IGate (Patni)
- Reliable Tech Park
- Millennium Business Park

OTHER ATTRACTIONS

- Temples
- Parks
- D-Mart
- Shrimati Jankibai Madhvi Mangal Karyalaya (Wedding Hall)
- Proposed NMMC Natyagraha

WHY CHOOSE AIROLI TOWER

We Help You Save your
Hard Earned Money

ENJOY THE BENEFITS OF PMAY

Interest rate subsidies (up to 4%) on the loans offered by the banks & other financial institutions, to individual that fall in the Mid & Low-Income Groups, for flats designed up to 60 Mt sq. which translates to an NPV of approx. 2.7lakhs of interest savings.

A modern living room with a chandelier, a sofa, a TV, and a textured wall. The room features a large window with sheer curtains, a white sofa with patterned cushions, a dark wood TV stand, and a textured white wall. A chandelier with orange shades and crystal accents hangs from the ceiling. The floor is made of light wood, and a white rug is placed in the center. An air conditioner is mounted on the wall above the TV stand.

Offering you nothing
less than the Perfect
Dream Home

VAASTU COMPLIANT HOMES

Bask in ample
Natural Light
& Fresh Air

**ALL APARTMENTS ARE
EAST-WEST FACING**

Perfect place to
enjoy a cup of coffee

UNOBSTRUCTED VIEWS FROM
3 SIDES OF THE BUILDING

TOWER FEATURES

Stand-alone contemporary designed multi-storeyed tower

Well-designed elevation with beautiful landscaped garden

Spacious residence with 3 sides open

Outdoor games like Box Cricket, Lawn Tennis, Badminton & Volleyball court

Grand and well lit entrance lobby

Multi-tier safety and security system

Elegantly designed club facilities with indoor games like TT, Pool table, Carrom etc

Gymnasium with state-of-the-art equipment

Jogging Track

Multi-purpose Sports Court

4 high speed automatic elevators including 2 stretcher elevators

Ample Car Parking

Video door Security System with camera at entry gates

Sophisticated fire firefighting systems with fire rescue/refuge area

D.G. power backup for elevator and key utility areas

Earthquake resistant structure

AMENITIES

APARTMENT AMENITIES

Apartment Features

- Vitrified Marbonite Tiles
- Laminated Finish Doors
- Internal walls with low Volatile Organic Compound (VOC) paint
- Aluminium Sliding window / Heavy section powder coated sliding windows
- Concealed wiring with ample points and modular switches
- Video door Security System with camera at entry gates
- Provision for internet and TV connectivity

Kitchen Features

- Vitrified tile flooring
- Granite platform
- Designer tile dado upto 3ft above platform
- Stainless Steel Sink
- Exhaust Fan
- Provision for Mahanagar Gas System

Bathroom Features

- Tile Flooring with designer tile upto beam in all bathrooms
- Exhaust Fan
- Water Resistant Putty with OBD Paint

LEISURE AMENITIES

- 45,000+ sq.ft. lush green private garden
- Jogging Track
- Fitness Centre with gymnasium comprising state-of-the-art equipment
- Multiple activity room including pool table, table tennis, carrom, board games, dartboard, children's activity area
- Ample of outdoor activities like Box Cricket, Lawn Tennis, Multipurpose court for Badminton, Volleyball etc.

COMPLEX & BUILDING AMENITIES

- 4 high speed automatic elevators including 2 high speed stretcher elevators
- Ample covered stilt, open and automated parking
- Provision for Rain Water Harvesting
- Sewage Treatment Plant

SAFETY & SECURITY FEATURES

- An earthquake resistant RCC construction
- 24-Hour CCTV surveillance in designated common areas including lifts, parking and entrance lobby
- Automated Parking Card reader for security and exclusive access
- Public Address System
- Intercom Facility
- Video door Security System with camera at entry gates
- Sophisticated fire detection and firefighting systems
- Emergency evacuation fire rescue/refuge area
- Elevators with Auto Rescue Device (ARD)
- D.G. power backup for elevator and key utility areas

FLOOR PLANS

GROUND FLOOR PLAN

FIRST FLOOR PLAN

TYPICAL FLOOR PLAN - 2ND, 4TH, 8TH, 10TH

TYPICAL FLOOR PLAN - 3RD, 5TH, 7TH, 9TH

TYPICAL FLOOR PLAN - 6TH

TYPICAL FLOOR PLAN - 11TH

TYPICAL FLOOR PLAN - 12TH, 14TH

TYPICAL FLOOR PLAN - 13TH

TYPICAL FLOOR PLAN - 15TH

TYPICAL FLOOR PLAN - 16TH

2 BEDROOM

TYPICAL PLAN

TYPE 2A

TYPE 2B

3 BEDROOM

TYPICAL PLAN

TYPE 3A

TYPE 3B

ABOUT J.P.BUILDERS & DEVELOPERS

J. P. Builders & Developers (“Company”) has more than 3 decades of track record of sustained growth, customer satisfaction, and innovation. Since inception, the Company has always strived for benchmark quality, customer centric approach, robust engineering, in-house research, uncompromising business ethics, timeless values and transparency in all spheres of business conduct, which have contributed in making it a preferred real estate brand in India.

Headquartered in Navi Mumbai, India, J. P. Builders & Developers’ is primarily focused on residential and commercial projects. The Company's residential projects include apartments, villas, row houses, luxury and super luxury apartments replete with world-class amenities. In all its new residential projects, the company lays a strong emphasis on environmental management, water harvesting and high safety standards. One of the well-respected brands in the real estate sector, the Company has many distinctions to its credit. As of the end of 2018, J. P. Builders & Developers has completed real estate projects covering about 2.85 Lakh square feet of saleable area.

As a responsible corporate citizen, Jayant Parikh the proprietor of the Company is actively involved in the CSR activities that encompass the areas of education and vocational training, providing healthcare facilities and helping the aged, single mothers, children and others in need of financial and other assistance. The CSR activities are primarily undertaken through an international public charitable trust, the Lions Club International.

OUR PARTNERS

ARCHITECT

Rajesh R.C.

1-13, Mahavir Centre, Sector-17, Vashi, Navi
Mumbai - 400705

Tel No. 27892625 & 27892629

RCC CONSULTANT

ASC Associated Consultants

207, Lodha Supremus-II, Wagle Estate, Thane
(W) - 400604.

Tel No. 49719972

Gift your Family
only the Best

BOOK YOUR SPECIAL
ABODE TODAY

J.P. BUILDERS AND DEVELOPERS

HEAD OFFICE

 227, 2nd Floor, Shiv Center, Plot No. 72, Sector 17, Vashi, Navi Mumbai - 400703 +91 222780 1751 | +91 22 2766 6180 info@jpbuilder.co.in www.jpbuilder.co.in

SITE OFFICE

 Plot No. 1, Sector 19, Airoli, Navi Mumbai - 400708 +91 8850 11 4636 info@jpbuilder.co.in

 Project is registered via MahaRERA registration number: **P51700006609** and is available online on the website <https://maharera.mahaonline.gov.in> under registered projects.

Disclosure: All specifications, images, plans, designs, facilities, amenities, dimensions, elevations, any other information contained herein are in respect of the project Airoli Tower. The same may be subject to changes/revisions/alterations in accordance with the approvals, orders, directions and/or regulations of the concerned/relevant authorities and/or for compliance with laws/regulation in force from time to time. We reserve the right to modify/change/amend/alter any of the aforesaid in the best interest of the development without prior intimation/notice and without any obligation. Unless otherwise stated, all the images, visuals, materials and information contained herein are purely creative/artistic concepts for representation purposes only and may not be actual representation of the product and/or any amenities unless mentioned otherwise. None of the above may be construed to form any basis of, and/or serve as an inducement or invitation for payment of any advance and/or deposit, to be made by a prospective customer under the relevant provisions of law or otherwise. Solely the amenities/specifications, features mentioned in the agreement for sale (if any) shall be final.