

Office: Plot No. 33, Sector-17, Ulwe, Navi Mumbai Site: Plot No. 104, Sector - 18, Ulwe, Navi Mumbai Email: krishnasaranggalaxy@gmail.com www.preciousgroup.com

Call us on: 9833669987 | 9773519052 | 8080115515 | 8080889999

Architect | FASCINATE

RCC Consultant | AGARKAR CONSULTANTS

This brochure is purely conceptual, indicative and not a legal offering. All illustrations & pictures are artist's impression only. The plans, drawings, amenities etc. are subject to the approval of respected authorities and may be changed without notification if necessary. The Promoter / Architect reserves the rights to add / desire / alter any items / details / specifications / elevation mentioned here in.

Krishna Sarang Galaxy

Plot No. 104, Sector - 18, Ulwe, Navi Mumbai.

Krishna Sarang Galaxy – A Project by Precious Group & Sarang Group. A 13 storied luxurious project located on 24 Mtrs wide Main Station road of Ulwe. 3 side open plot giving it an advantage in form of Excellent Ventilation & illumination. Front face open to 24 Mtrs wide road followed by School & Playground, Second Face open to Social Facility Plot i.e. Garden, Community Centre etc., & 3rd face open to the only River passing through Ulwe.

Advantages

Project Advantage:

- Luxuries 13 stories project.
- All Bedrooms with attached toilets.
- 3 Level Amenities for Luxurious Living.
- 3 Side open Plot.
- Front facing School & School Playground reserved plot.
- Adjacent to Social Facility plot. (Garden of Community centre etc.)
- Adjacent to the only river passing through Ulwe
- Security Surveillance system installed in the project making safe and secure for Children & Family.
- Regional Park Zone at a Distance of 800 Mtrs. Similar to Central Park – Kharghar.
- Approx. at a Distance of 600 mtrs from Bamandongri and Kharkopar Station
- Approx. 400 mtrs from Ramsheth Thakur International Sports Complex

Project Connectivity Advantage:

- Navi Mumbai International Airport in close vicinity.
- Trans Harbour Sea Link connecting
 Mumbai (Wadala Sewri) at 2 minutes
 Drive. Connecting Wadala to our Project in 20 minutes.
- 8 minutes Drive from Seawoods and Belapur Railway Station
- Proposed Harbour Railway connecting
 Seawood Ulwe Uran. (Length 28.3Km)
- Navi Mumbai SEZ at 2 minutes drive
- A coastal expressway (PALM BEACH road type) connecting Ulwe with Seawoods is Proposed by CIDCO

The Amenities

Building:

- · Well designed entrance lobby
- · Automated Elevators with Auto rescue device.
- · Texture External Building dead walls.

Apartments:

- · Vitrified tile flooring in Living Room & Bedrooms.
- · Gypsum Finished internal walls with acrylic paint.
- · Elegant Laminated Main door & Bed room Doors.
- Anodized Aluminium sliding French windows with mosquito net.
- TV and telephone points in Living room & Bed rooms.
- Electrical point for Air conditioners in Living room & Bed room

Kitchen:

- · Vitrified tile flooring
- · Granite Platform with S.S. sink of branded make
- Designer glazed tiles of full height "Beam bottom level" above the platform.
- Provision for water purifier

Bathrooms:

- Naturally ventilated bathrooms with exhaust fan provision.
- Designer ceramic wall tiles (up to Door level)
- Anti-Skid ceramic flooring.
- Hot & cold water mixer.
- Superior Quality sanitary & CP fittings.

Leisure features for the Project:

- · Located on 24 Mtrs (80 feet) wide Station Road.
- 3 Level Amenities for Luxurious Living.
- Level One:

having reserved Space for Waking Track, Children's Play area - Sand pit, Senior Citizen Sit out and many more. - Level Two:

- Fitness Center.
- Third Level:
- Multi Utility room : Indoor Children's Play Area, Meditation Room, Aerobics & Society Office.

Safety:

- Video Door Phone.
- Survelliance system at strategic locations(CCTV Camera).
- · Main Door Lock which Open with Electronics Keys.
- · Firefighting System.
- Generator backup for lifts & Designated common areas.
- Concealed copper wiring with modular switches
- MCB & ELCB's

2 BHK FLAT

Artist's imagination

GROUND FLOOR PLAN

1ST FLOOR PLAN

Krishna Sarang Galaxy

4 |

2ND FLOOR PLAN

3RD FLOOR PLAN

Krishna Sarang Galaxy

__ 6 i

TYPICAL FLOOR PLAN

4™,6™,8™&,10™

TYPICAL FLOOR PLAN

5™,7™,9™&,11™

Krishna Sarang Galaxy

Krishna Sarang Galaxy

8 |

12[™] FLOOR PLAN

13[™] FLOOR PLAN

Krishna Sarang Galaxy

Office: B-221/222, 2nd Floor, Sai Arcade, Opp. ST Depot, Panvel.
Site: Plot No. 104, Sector - 18, Ulwe, Navi Mumbai
Email: krishnasaranggalaxy@gmail.com
www.saranggroup.in

Call us on: 9833669987 | 9773519052 | 8080115515 | 8080889999

Architect | FASCINATE

RCC Consultant | AGARKAR CONSULTANTS