Nashik's Tallest Towers EVANA to change your world

Andheri I Mulund I Chembur I Ghatkopar I Thane I Vikroli

Call : 7447719771, 7020798688

e-mail : umesh.bhavsar@prabhavgroup.in Visit : www.prabhavgroup.in

RERA NO : P51600012427

440 APARTMENTS OF 1, 2, & 3 BHK HICH FITS & SUITS TO EVRYONE

Nashik's tallest towers will change your world

The future isn't far away. In fact, it's just 500 mtrs from Indira Nagar and 1.5 km from Hotel Taj, Pathardi Phata, We offering you 8 acres of luxury at Upper Nashik, an upcoming future of Nashik City. Easily accessible from any corner of the city and industrial estates of Nashik.

It's called

and it will change your world.

Change your perspective

Four G+22 towers are designed to allow every apartment plenty of space and fresh air. Not to mention a breathtaking view of Pandav Leni, farm lands and growing Nashik & it's glittering lights beyond.

The world looks different from Nashik's tallest towers.

Change your lifestyle

At 'EVANA', you have reasons enough to come home sooner. Every apartment with upmost amenities like 24x7 security, video door phone, lift with power back-up, elegant community hall for special occasions. Unwind at the infinity edge swimming pool, or recharge your batteries at exclusive gym with sports facilities

So you can change your habit of worrying about things. Simply move in and start enjoying your new life.

Change existing. Make your Daily Living a memorable moment to cherish at 'EVANA'

At 'EVANA' we offers comfortable and stylish living. Everything is well planned and functional, right from the drawing-dining room to the kitchen to the balconies. The overall effect is very pleasing and offers more than just value for money.

Ground floor plan

Typical floor plan

Special Features

Open Amphitheater Refreshing Swimming Pool Modern Gymnasium Exclusive Walker's Track Club House Temple Pavilion Cricket Pitch Tennis Court Basketball Court Seating Plaza Senior Citizen Park Toddlers' Park Entrance Indoor Games Ample Greenery and Landscaping

Specifications

Livina

3'6"x8' entrance laminated door with night latch. Door bell. Premium quality 2'x2' vitrified flooring. POP/Gypsum finish plaster on all internal walls. Superior quality acrylic emulsion make Asian paint on the walls. Provision for common intercom system in living. Provision for inverter wiring in all rooms. Concealed wiring with premium quality modular switches. Finolex / Polycab or equivalent brand concealed wiring. M.S. grill and granite frame to windows with 3 track powder coated aluminum sliding shutters with mosquito net. Telephone and dish or cable points in living. Adio-video security system.

Kitchen

Service & cooking kitchen platform of granite with stainless steel sink. Dado up-to lintel level (8') height with good quality glaze tiles above kitchen platform & plain white tiles below platform. Jaguar or equivalent taps. Drinking water & bore well water connection in kitchen sink with one additional connection for water filter. Wet and dry utility area with 4' height dado tiles.

Bedrooms

8' height both side laminated door. Premium quality 2'x2' vitrified flooring. POP/Gypsum finish plaster on all the walls. Superior quality Acrylic emulsion make Asian paint in the walls. Provision for light point inverter wiring in all bedrooms. Concealed wiring with premium quality modular switches. Finolex / Polycab or equivalent brand concealed wiring. A/C power point provision in all bedrooms.

Bathrooms

Designer bathroom with 7' height glazed tiles and best guality hot & cold mixture system with good quality sanitary and bath fittings. Anti-skid ceramic tiles flooring in toilets. All toilets will have Jaguar or equivalent shower, mixer & taps. Western wall hung W.C. & basin.

Plumbing

Concealed plumbing fittings. Two underground & two overhead water tanks, one for washing purpose & one for drinking / cooking purpose. Entire drainage line concealed to NMC sewerage line through septic tank.

Painting

External 1 coat of primer & 2 coats of maintenance free / water proofing make Asian Ultima or equivalent paint. Interiors : Pleasant shades in emulsion paints of Asian make with putti. Water proof treatment on terrace & toilet.

Security Security system with security gate. Watchman's room and security cabin.

Clubhouse

Carom & chess room. TV lounge to catch live sporting action and watch movies. Multipurpose hall for parties, aerobics & yoga.

Common Amenities Earthquake resistant structure. Light arrester provision. Fire fighting system. Rain water harvesting. One high speed auto door elevator Kone or equivalent make lift. Post box facility in entrance lobby for each apartment owner.

Name plate on main door. Well designed luxurious entrance lobby and waiting area. Entire parking area paved with checkered tile / concrete block / trimix concrete.

Children's play area.

Common paid amenities Piped gas connection Garbage chute. Security system (Audio-Video) Battery back-up for lifts & common areas.

Andheri | Mulund | Chembur | Ghatkopar | Thane | Vikroli

The Gateway of Grand Living **PRABHAV CONSTRUCTION**

Prabhav group is one of the fast growing infrastructure development groups with significant presence in sectors like building, infrastructure and other civil construction. Over a period of time the group has built a strong reputation with efficiency of works and has successfully implemented several important infrastructure projects in India.

Since last one decade, Prabhav Group has been making a difference in uplifting the community living by building and delivering a high quality living, working and infra space in Western India. Under the supervision of the Chairman cum Managing Director, Mr. Prashant Lathia, it has delivered more than 50 projects till date and built more than 2 million square feet of residential and commercial projects across the western stretch/belt.

Great Emphasis to workmanship and timely completion of works is an issue of continuous concern for us. Civil construction works including infrastructure development, keeping on a minimal margin, we emphasize in creating greater value for our clients and building confidence and credibility in the industry.

We have experienced Sales Team who is successfully able to sell the efforts of hard work put in by the experienced Construction Team into the product with the right and timely customer care.

Distance from EVANA

Pathardi Phata Mumbai Naka City Centre Mall CBS Canada Corner Jehan Circle Nasik Road Stat Deolali Camp

	: 1.5 kms : 6.3 kms : 8.0 kms
	: 9.5 kms : 10.3 kms
	: 10.3 kms
ion	: 10.3 kms : 10.7 kms

Here you experience luxury living like never before!