

Lavasa, Near Pune

Actual view of Ashiana Utsav, Lavasa

 ashiana
utsav
ACTIVE SENIOR LIVING

A woman in a purple and green sari is sitting on a lawn, holding a cup of tea. She is surrounded by lush greenery and a villa with a red roof. In the background, there are hills and a clear blue sky. The scene is peaceful and scenic.

“The most unique feature of Lavasa is its lush green surroundings which is so beautiful and serene that you would never want to go anywhere else”

Ms. Renu Marwah
Resident, Utsav Lavasa

Ms. Renu Marwah enjoying a cup of tea
in lawn of her Villa

Actual view of Ashiana Utsav, Lavasa

Location Map

- Located at an altitude of 2000-3000 feet above sea level
- Lavasa is spread over 25000 acres
- India's first planned Hill City
- The Warasgaon Lake in Lavasa is 20 kms long with 6 dams

Distance Chart

Mumbai - Lavasa

Via Panvel - Lonavala - Chandni Chowk	-	216 kms.
Via Panvel - Kolad - Tamhini	-	198 kms.
Via Lonavala - Somatane Exit - Pirangut	-	197 kms.
Via Lonavala - Nive - Tamhini	-	169 kms.
Via Hinjewadi Exit	-	186 kms.

Pune - Lavasa

Via Chandni Chowk - Pirangut	-	64 kms.
------------------------------	---	---------

Lavasa - Pune Domestic Airport	-	72 kms.
---------------------------------------	---	---------

Project Highlights

24x7 security
with guards

CCTV

Walking tracks,
water body and trees
all around the complex

Golf Cart for
Internal transport

Emergency care with
nurse & doctor on call

Club with gym,
swimming pool,
indoor games etc.

Meditation Hall

Convenience Store
for regular groceries

Amphitheatre

Dedicated stilt &
open Parking

Grand kids play
area

Plumber and
electrician on call

Common area
maintenance

Age Friendly Living

Slip resistant floor tiles in kitchen, balcony & bathroom

Grab rails in master toilet for support

Night lamp in master bedroom

Arthritis friendly fittings

Wheelchair friendly complex

Round wall edges

Lifts with automatic rescue device

Bigger electrical switches with LED indicator at comfortable heights

Emergency response system in each unit

Activity Centre

20,000 sq. ft. approx
activity centre

Gymnasium

Swimming pool
with Jacuzzi

Steam room

Dining hall with
pure veg food

Media hall

Table tennis
room

Board games

Billiards

Music room

Multi purpose hall

Reading room

Indoor
badminton court

Yoga room

Nursing room

Actual view of
swimming pool

LIFESTYLE AT UTSAV

Site Layout

FUTURE DEVELOPMENT

FUTURE DEVELOPMENT

Not to Scale

- Legends**
1. Golf Cart Stop
 2. Path Ways
 3. Amphitheater
 4. Kids Play Area
 5. Sitouts
 6. Pavilion
 7. Acupressure Path
 8. Club
 9. Care Homes
 10. Swimming Pool
 11. Meditation Hall

Project Details	Area in	
	Sq. ft.	Sq. mt.
Tulsi (Duplex Villa)		
Up Hill Entry	2430	225.83
Down Hill Entry	2390	222.11
Manjari 1		
Simple Villa		
Upper Villa	1585	147.30
Lower Villa	1550	144.05
Apartments	1295	120.35
Manjari 2		
Apartment	1430	132.85
Apartment	1310	121.70
Vrinda		
Apartment	915	85.04
Vrinda 2		
Only on Ground Floor of Manjari 2 from Block M-181 to M-190	880	81.75

Important to know: The site layout is not a legal document. It is tentative and describes the conceptual plan to convey the intent and purpose of Ashiana Utsav Lavasa. The services shown in the layout include gas, bank, electrical, water works, solid waste management, STP etc. are located in various parts of the project including basement and open area. Intent is to briefly indicate service locations. The services/facilities may be modified/relocated based on requirements of various consultants.

Apartment (Ground + 4)

Manjari - 1

2 Bedroom

Chargeable Area - 1295 Sq. ft (120.35 Sq. mt)

Carpet Area - 943 Sq. ft (87.64 Sq. mt)

Important to know: These plans are for representation purpose only and do not form a part of any agreement or legal binding on part of the company. Internal dimensions mentioned are from brick to brick and balcony dimensions are up to the outer edge of the balcony slab. Tiles/Granite can have inherent color and grain variations or may also differ from sample unit due to non-availability of material. Marginal difference may also occur during construction. Furnishing/furniture, gadgets, products and appliances displayed are not part of the sales offering and these are for representation intentions only. The floor plan is tentative and subject to variation and modification as decided by the Company/Architect. For updated floor plan, visit our website ashianahousing.com

Apartment (1st to 4th)

Manjari - 2

2 Bedroom

Chargeable Area - 1310 sq. ft (121.70 Sq. mt)

Carpet Area - 954 sq. ft (88.63 Sq. mt)

Note: Open Terrace shown in the plan is only available with 1st floor for Block no. MO1-M18

Important to know: These plans are for representation purpose only and do not form a part of any agreement or legal binding on part of the company. Internal dimensions mentioned are from brick to brick and balcony dimensions are up to the outer edge of the balcony slab. Tiles/Granite can have inherent color and grain variations or may also differ from sample unit due to non-availability of material. Marginal difference may also occur during construction. Furnishing/furniture, gadgets, products and appliances displayed are not part of the sales offering and these are for representation intentions only. The floor plan is tentative and subject to variation and modification as decided by the Company/ Architect. For updated floor plan, visit our website ashianahousing.com

Apartment (Ground + 4)

Vrinda - 1

1 Bedroom
Chargable Area - 915 Sq. ft (85.04 Sq. mt)
Carpet Area - 667 Sq. ft (61.99 Sq. mt)

Important to know: These plans are for representation purpose only and do not form a part of any agreement or legal binding on part of the company. Internal dimensions mentioned are from brick to brick and balcony dimensions are up to the outer edge of the balcony slab. Tiles/Granite can have inherent color and grain variations or may also differ from sample unit due to non-availability of material. Marginal difference may also occur during construction. Furnishing/furniture, gadgets, products and appliances displayed are not part of the sales offering and these are for representation intentions only. The floor plan is tentative and subject to variation and modification as decided by the Company/ Architect. For updated floor plan, visit our website ashianahousing.com

Apartment (Ground Floor)

Vrinda - 2

1 Bedroom

Chargable Area - 880 Sq. ft (81.75 Sq. mt)

Carpet Area - 640.39 Sq. ft (59.49 Sq. mt)

Important to know: These plans are for representation purpose only and do not form a part of any agreement or legal binding on part of the company. Internal dimensions mentioned are from brick to brick and balcony dimensions are up to the outer edge of the balcony slab. Tiles/Granite can have inherent color and grain variations or may also differ from sample unit due to non-availability of material. Marginal difference may also occur during construction. Furnishing/furniture, gadgets, products and appliances displayed are not part of the sales offering and these are for representation intentions only. The floor plan is tentative and subject to variation and modification as decided by the Company/ Architect. For updated floor plan, visit our website ashianahousing.com

Contact Us

PUNE OFFICE.

Ashiana Utsav Lavasa, Dasve Village, Taluka Mulshi District, Pune, Maharashtra, India

M: 95030 28080 • **Web:.** ashianahousing.com

REGD. OFFICE

11G Everest, 46/C, Chowringhee Road, Kolkata - 700 071

CIN: L70109WB1986PLCO40864

Disclaimer: This brochure is not a legal document. It only describes the conceptual plan to convey the intent & purpose of Ashiana Utsav, Lavasa. The property is mortgaged with Axis Bank Limited (the bank) for term loan sanctioned by the bank. The company will provide NOC/permission of the Bank for the sale of flats/property, wherever required.

Note : The property is mortgaged with Axis Bank Limited (the bank) for term loan sanctioned by the bank.