The story of a dream

RIVIERA ELITE

RIVIERA ELITE

4 AND 5 BHK SINGLE, DUPLEX AND TRIPLEX APARTMENTS

Conceptualised in Ahmedabad in 2018

by architects, interior designers, landscape artists and other specialists,
Riviera Elite is the right of each home owner who makes the intelligent choice of living their
dream and purchasing a Riviera Elite home.

Riviera Elite

SKY CITY, Club O7 Road, Off SP Ring Road, Ahmedabad - 380006 RERA NO.: PR/GJ/Ahmedabad/Sanand/Auda/Raa04368/141218 www.gujrera.gujarat.gov.in

Sco. since 1971

AHMEDABAD . BANGALORE . MUMBAI

Goyal & Co.

10th Floor, Commerce House 4, Beside Shell Petrol Pump, 100 Feet Road, Prahladnagar, Satellite, Ahmedabad, Gujarat-380 015 7575 000 000 | goyalco.com OAI AL

HN Safal

10 & 11th Floor, Safal Profitaire, Corporate Road,
Opp Auda Garden, Prahladnagar, Ahmedabad, Gujarat - 380015
079 4080 0800 | hnsafal.com

07 06. DISCOVEI

	•		
01. AN ENCHANTING DREAM	/ 0 7	06. DISCOVER AN OASIS	/17
02. AN ESCAPE INTO THE SPACIOUS	/ 0 9	07. BLISS IS GOOD HEALTH	/19
03. ON CLOUD TWENTY	/11	08. CHILD'S PLAY	/2
04. A LANDSCAPE THAT ELEVATES	/13	09. NEVER A DULL MOMENT	/2
05. GARDENS BY THE RIVIERA	/15		

- Chapter One -

An enchanting dream or a captivating reality?

Wake up with the nudge of a cool breeze and soak in the luxury of space.

Here's a space that looks like it has come alive from a painting by an artist with infinite inspirations. Where each moment lasts forever, and all wishes come alive.

EVERYBODY DREAMS OF A HOME.
ONLY SOME GET TO LIVE THE DREAM.

- Chapter Two -

Imagine a living room where every corner contemplates new ideas at each glance. A large space where you can house a karaoke party, a game of poker and musical chairs all together. A place where you can have free time as well as me-time. A home with sprawling bedrooms that give way to endless dreams. A home that's been elevated into awe-inspiring levels of grandeur.

4 AND 5 BHK SINGLE, DUPLEX AND TRIPLEX APARTMENTS

- Chapter Three-

On Cloud Twenty

Glide towards the balcony and breathe in fresh air. Watch the horizon lined with buildings or feel the serenity of the clear blue sky. Figure out as many constellations as you can, and let the clouds peep into your haven!

20 FLOORS THAT REDEFINE LUXURY
LEVELS 16 TO 20 DEDICATED EXCLUSIVELY FOR
DUPLEX AND TRIPLEX APARTMENTS

- Chapter Four -

A landscape that elevates your lifestyle

As you enter, opulence awaits. Spaces adorned with water bodies, elegant furniture and ornamental elements like pavilions invite you to sit and relax. Soak in the sunlight, procrastinate under the shade of beautifully architectured structures or stroll away into modelled gardens. Take a dip in the pool, read a book by the deck, or enjoy the barbeque near the pond. Experience all the flavours of indulgence at your doorstep.

SEATING NICHES, POOL DECK, MULTI-USE GAME AREA,
OUTDOOR FITNESS ZONES,
LANDSCAPED GARDENS AND MUCH MORE.

13

- Chapter Five -

Gardens by the Miniera

Stroll on the freshly mown grass and take in the fervent freshness of eclectic plants. Play hide and seek with sunlight and shade or watch the bees cuddle the colourful flowers. Spend your free time in the vast expanse of green lined with trees and bushes highlighted with flowers of shades that you've never seen before.

15

Chapter Six -

Discover an Oasis

Just like a traveller finds an oasis amidst a scorching desert, find a glistening pool right in your vicinity to soothe yourself after a long tedious day. Immerse your woes in the serene water and watch them disappear with the ripples. Drown yourself in happiness and luxury.

FLOAT THE DAY AWAY IN THE SWIMMING POOL INSPIRED BY THE TRANQUIL WATERS OF THE RIVIERA.

-Chapter Seven-

Experience a clubhouse with a world of its own. Think of the gym that will make you want to come and work out every day. Apart from latest equipment and space, this gym has a glass view of the serenity outside that instantly helps you de-stress your mind. Melt away those calories on the treadmills, carve your abs and sculpt your way to a healthy lifestyle.

> KEEP STRESS AT BAY. WORK OUT YOUR WAY TO A HEALTHY LIFESTYLE WITH STATE-OF-THE-ART GYMNASIUM IN THE CLUBHOUSE.

- Chapter Eight-

Child's play

Think of a play area where the children can be themselves, running and hopping around in a place that's specially designed for them. A child-friendly zone where they can sink their feet in the sand and slide in the colourful tubes, letting them escape into a land more colourful and exciting than anything they've ever experienced.

PLAY AREA WITH THE LATEST CHILD-FRIENDLY AMENITIES.

21

-Chapter Nine-

There is never a dull moment at the Riviera Elite

Imagine a space where there is something for every member of the family. Don't let the traffic jams and houseful boards spoil your plans. Watch films with surround-sound system at your very own theatre. Enjoy a game of cricket or other outdoor games at your own time and space. With all that and much more, at Riviera, family time is quality time and vice versa.

INDULGE IN A NUMBER OF ENTERTAINMENT

OFFERINGS - MINI THEATRE, MULTI - GAMES ARENA,

CRICKET PITCH AND MUCH MORE.

22

Welcome To Priviera Etite

Come to Riviera, where indulging in luxury is an everyday experience.

A place where every moment becomes a beautiful memory. A place where dreams come alive,
a place that leaves you enthralled and enchanted.

Block A | Floor Plans

BLOCK A | 5 BHK Typical Unit Plan

AR	EA	AS	PE	ER	RE	RA

	CARPET AREA	VERANDAH/ BALCONY	WASH AREA
SQ. MT.	232.25	14.10	5.00
SQ.FT.	2499.94	151.77	53.82

5 // KITCHEN	15'0"x11'0"
5 // KITCHEN	15'0"x11'0"
A // VERANDAH	21'9"x7'0"
4 // DINING	12'0"x19'0"
3 // DRAWING ROOM	
2 // BED ROOM-01 A // TOILET	12'0"x13'7" 8'8"x5'0"
1 // VESTIBULE	6'6"x9'0"

8 //	BED ROOM-02	12'0"x15'6"
A //	TOILET	5'6"x8'2"
9 //	BED ROOM-03	16'11"x12'0"
Α //	TOILET	8'6"x5'8"
0 //	BED ROOM-04	13'0"x18'11"
A //	DRESS/TOILET	8'6"x13'0"
1 //	BED ROOM-05	12'0"x18'11"
A //	DRESS/TOILET	7'3"x13'4"
2 //	SERVENT ROOM	7'0"x6'0"
A //	S.TOILET	7'1"x4'4"

Duplex Lower Level Plan

	CARPET AREA	VERANDAH/ BALCONY	WASH AREA
SQ. MT.	437.85	22.25	8.30
SQ.FT.	4713.02	239.50	89.34

1 // VESTIBULE	8'3"x11'0"
2 // TOILET	7'1"x4'4"
3 // DRAWING ROOM	12'0"x18'11"
4 // LIVING	13'0"x21'0"
5 // DINING	12'0"x16'0"
SA // VERANDAH	33'6"x8'0"
6 // KITCHEN	19'2"x11'0"
SA // STORE	7'8"x4'6"

6B // KITCHEN YARD	12'0"x8'9"
7 // BED ROOM-01	12'0"x18'11"
7A // TOILET	7'3"x17'1"
8 // PUJA	4'0"x4'10"
9 // BED ROOM-02	13'0"x24'3"
9A // GENTS DRESS	16'11"x6'8"
9B // LADIES DRESS	8'5"x9'9"
9C // TOILET	8'6"x14'3"

Duplex Upper Level Plan

10 // BED ROOM-3	12'0"x18'11"	12A // BALCONY
10A // DRESS/TOILET	7'3"x17'1"	13 // THEATRE LOUNG
11 // BED ROOM-4	13'0"x24'3"	14 // BED ROOM-5
11A // GENTS DRESS	16'11"x6'8"	14A // TOILET
11B // LADIES DRESS	8'5"x9'9"	15 // SERVANT ROOM
11C // TOILET	8'6"x14'3"	15A // S.TOILET
12 // ACTIVITY ROOM	12'0"x10'8"	

5'9"x2'6" 19'2"x10'8" 12'0"x13'7" 8'8"x5'0" 10'4"x6'6" 7'1"x4'4"

Triplex Lower Level Plan

AREA AS PER RERA

	CARPET AREA	VERANDAH/ BALCONY	WASH AREA	OPEN TERRACE
SQ. MT.	533.20	22.25	8.30	145.00
SQ.FT.	5739.36	239.50	89.34	1560.78

// VESTIBULE	8'3"x11'0"	6B // KITCHEN YARD
// TOILET	7'1"x4'4"	7 // BED ROOM-01
// DRAWING ROOM	12'0"x18'11"	7A // TOILET
// LIVING	13'0"x21'0"	8 // PUJA
// DINING	12'0"x16'0"	9 // BED ROOM-02
// VERANDAH	33'6"x8'0"	9A // GENTS DRESS
// KITCHEN	19'2"x11'0"	9B // LADIES DRESS
// STORE	7'8"x4'6"	9C // TOILET

6B // KITCHEN YARD	12'0"x8'9"
7 // BED ROOM-01	12'0"x18'11"
7A // TOILET	7'3"x17'1"
8 // PUJA	4'0"x4'10"
9 // BED ROOM-02	13'0"x24'3"
9A // GENTS DRESS	16'11"x6'8"
9B // LADIES DRESS	8'5"x9'9"
9C // TOILET	8'6"x14'3"

Triplex Middle Level Plan

This image is for illustrative purposes only and may not be the exact representation of the project.

10 // BED ROOM-3	12'0"x18'11"
10A // DRESS/TOILET	7'3"x17'1"
11 // BED ROOM-4	13'0"x24'3"
11A // GENTS DRESS	16'11"x6'8"
11B // LADIES DRESS	8'5"x9'9"
11C // TOILET	8'6"x14'3"
12 // ACTIVITY ROOM	12'0"x10'8"

12A // BALCONY	5'9"x2'6"
13 // THEATRE LOUNGE	19'2"x10'8"
14 // BED ROOM-5	12'0"x13'7"
14A // TOILET	8'8"x5'0"
15 // SERVANT ROOM	10'4"x6'6"
15A // S.TOILET	7'1"x4'4"

16 // LOUNGE	27'2"x16'0"
16A // TOILET	5'11"'x10'8"
17 // TOILET	9'3"x5'0"
18 // PANTRY	6'0"x6'1"
18A // STORE	9'7''x4'4''

This image is for illustrative purposes only and may not be the exact representation of the project.

Block B & C Floor Plans

BLOCK B & C | 4 BHK Typical Unit Plan

This image is for illustrative purposes only and may not be the exact representation of the project.

AREA AS PER RERA

	CARPET AREA	VERANDAH/ BALCONY	WASH AREA	
SQ. MT.	184.83	7.81	4.61	
SQ.FT.	1989.51	84.07	49.62	

// VESTIBULE	6'6''x9'0''	6 // PUJA
// BED ROOM-01	12'0"x13'11"	7 // BED ROOM-02
// TOILET	8'3"x5'0"	7A // TOILET
// DRAWING ROOM	13'0"x21'7"	8 // BED ROOM-03
// DINING	12'0"x16'1"	8A // DRESS/TOILET
// VERANDAH	11'8"x7'3"	9 // M.BED ROOM-04
// KITCHEN	15'0"x9'0"	9A // DRESS/TOILET
// STORE	3'10"x8'8"	10 // SERVANT ROOM
// KITCHEN YARD	7'1"x6'0"	10A // S.TOILET

4'3"x3'0" 11'0"x13'4" 8'0"x5'5" 12'0"x21'7" 7'0"x13'5"

16'0"x12'0" 7'0"x12'0" 7'0"x6'0" 7'1"x4'8"

BLOCK B & C

Duplex Lower Level Plan

This image is for illustrative purposes only and may not be the exact representation of the project.

AREA AS PER RERA

	CARPET AREA	VERANDAH/ BALCONY	WASH AREA
SQ. MT.	363.82	17.11	6.17
SQ.FT.	3916.16	184.17	66.41

1 // VESTIBULE	8'3"x9'0"	6B // KITCHEN YARD	12'3"x5'5"
2 // TOILET	7'1"x4'8"	7 // PUJA	5'0"x3'0"
3 // DRAWING ROOM	12'0"x19'3"	8 // BED ROOM-01	16'0"x12'0"
4 // LIVING	13'0"x21'8"	8A // TOILET	7'0"x11'11"
5 // DINING	12'0"x14'0"	9 // BED ROOM-02	12'0"x21'7"
5A // VERANDAH	30'4"x6'1"	9A // DRESS	9'11"x13'0"
6 // KITCHEN	22'4"x9'0"	9B // TOILET	8'0"x5'5"
6A // STORE	3'10"x8'8"		

10 // BED ROOM-3	12'0"x21'7"
10A // DRESS	9'11"x13'0"
10B // TOILET	8'0"x5'5"
11 // BED ROOM-4	23'9"x12'0"
11A // DRESS	12'6"x8'2"
11B // TOILET	12'3"x7'10"

12 // THEATRE LOUNGE	14'9"x11'0"
12A // LINEN STORE	5'7"x2'4"
13 // BED ROOM-5	12'0"x13'11"
13A // TOILET	8'8"x5'0"
14 // SERVANT ROOM	8'11"x6'2"
14A // S.TOILET	7'1"x4'8"

BLOCK B & C

Triplex Lower Level Plan

AREA AS PER RERA

	CARPET AREA	VERANDAH/ BALCONY	WASH AREA	OPEN TERRACE
SQ. MT.	447.82	17.11	6.17	105.00
SQ.FT.	4820.33	184.17	66.41	1130.22

1 // VESTIBULE	8'3"x9'0"
2 // TOILET	7'1"x4'8"
3 // DRAWING ROOM	12'0"x19'3"
4 // LIVING	13'0"x21'8"
5 // DINING	12'0"x14'0"
A // VERANDAH	30'4"x6'1"
6 // KITCHEN	22'4"x9'0"
A // STORE	3'10"x8'8"

6B // KITCHEN YARD	12'3"x5'5"
7 // PUJA	5'0"x3'0"
8 // BED ROOM-01	16'0"x12'0
8A // TOILET	7'0''x11'11'
9 // BED ROOM-02	12'0"x21'7
9A // DRESS	9'11"x13'0
9B // TOILET	8'0"x5'5"

10 // BED ROOM-3	12'0"x21'7"	12 // THEATRE LO
10A // DRESS	9'11"x13'0"	12A // LINEN STORE
10B // TOILET	8'0"x5'5"	13 // BED ROOM-5
11 // BED ROOM-4	23'9"x12'0"	13A // TOILET
11A // DRESS	12'6''x8'2''	14 // SERVANT ROO
11B // TOILET	12'3"x7'10"	14A // S.TOILET

 12 // THEATRE LOUNGE
 14'9"x11'0"

 12A // LINEN STORE
 5'7"x2'4"

 13 // BED ROOM-5
 12'0"x13'11"

 13A // TOILET
 8'8"x5'0"

 14 // SERVANT ROOM
 8'11"x6'2"

// **S.TOILET** 7'1"x4'8"

This image is for illustrative purposes only and may not be the exact representation of the project.

BLOCK B & C

Triplex Upper Level Plan

15 // ACTIVITY ROOM 13'11"x16'9"
16 // LOUNGE 21'11"x16'4"
16A // TOILET 8'3"x5'0"
16B // PANTRY 9'3"x4'8"

SPECIFICATIONS

FLOORING Vitrified Tiles In Bedrooms

Wooden Laminated Flooring In One Master Bedroom

Vitrified Tiles In Drawing And Dining Room

Vitrified / Rustic Tiles In Balcony

WINDOW Sliding Aluminium Section Window

DOOR Main Door - Wooden Flush Door

with One Side Polished Veneer

Internal Doors - Flush Doors With Oil Paint

KITCHEN Granite Platform With Dado Of Ceramic Tiles

Stainless Steel Sink Vitrified Tiles In Floor Vitrified Tiles In Wash Yard

INTERIOR PLASTER Single Coat Mala

FINISH INSIDE Putty Finish

FINISH OUTSIDE Acrylic Paint

SANITARY WARE Wall Hung Water Closet

Wall Hung Basin

TOILET FITTINGS Chrome Plated Fittings

TOILET - FLOORING / DEDO Ceramic Tiles Upto Lintel Level

Ceramic Tiles In Flooring

ELEVATORS Automatic Elevators with

One Meter Per Second Speed

ELECTRIC SWITCHES ISI Modular Switches

ELECTRIC WIRES ISI Wires

MCB / ELCB ISI Make

Salient Features:

4 automatic elevators for every block

Well designed Air Conditioned Entrance foyers

Hi-tech Security System

Exquisite Landscaped garden and pleasant sit outs

Fire Hydrant System (as per local norms) in every Block

DTH satellite TV provision

Lifestyle Amenities

Cricket Pitch

Gymnasium

Mini Home Theatre

Swimming Pool

Children's Play Area

Multipurpose Court

Outdoor Gym

Indoor Games

Multipurpose Hall

Landscape Garden With Sit Outs

Note: Developer reserves the right to make any changes in design, plans, specifications, amenities, elevation etc without any prior notice. Such changes would be binding on all the buyers / members. Colour and design / pattern of tiles and fixtures may change subject to availability.

LOCATION & CONNECTIVITY

Presenting an integrated township in Ahmedabad where 'lighter living' is a way of life. With an uninterrupted view of the vast skies, nature and open spaces, you can create unforgettable moments with your family and loved ones. We have designed homes and spaces with well-equipped club-houses, swimming pools and gardens to make your living truly wholesome. Not just luxury, Sky City is located close to your daily essentials and amenities to ensure a carefree living for your family.

AHMEDABAD . BANGALORE . MUMBAI

CREATING NEW LANDMARKS

Goyal & Co. was founded by the late Mr. Rampurshottam in 1971 in the city of Ahmedabad. His legacy has inspired a whole new generation that is filled with a strong will to take Goyal & Co. forward into the new millennium, by creating exemplary spaces that are a culmination of experience and technology. Goyal's work ethic is rooted in transparency, timely deliverance, legal clarity, timely delivery and superior quality. Goyal & Co. has completed more than 215 projects in the last four decades that include apartment developments, villas, plotted developments, corporate offices, townships, etc. The firm is currently rapidly growing its presence in the cities of Bengaluru and Mumbai.

Founded over a decade ago, H.N. Safal Group boasts of projects that cover 20 million square feet of land in and around Ahmedabad. These serve the highest global standards in terms of engineering excellence, design aesthetics and functionality and demonstrate our commitment to "creating spaces that house happiness". The company's mission is to be the most dedicated and dependable name in the realty business in India, renowned for building signature spaces offering true value for money. Hence, the company constantly strives to achieve and maintain the highest levels of quality in every project.

Consultants

Architect Apurva Amin

Structure N K Shah

Landscape Cracknell, Dubai

Plumbing Vraj Sanitaion

Disclaimer

- The brochure is for the easy representation of the Project. It should not be considered as a part of the legal documents. For further information regarding the Project, the member/customer is requested to check the details on RERA website or at the Developer's office before going ahead with the booking.
- The furniture and fixtures, electrical appliances and other loose items shown in the brochure are only for illustrative purposes and do not form a part of the standard product on sale. The furniture layout shown in the brochure is only suggestive and subject to change as per site conditions and as per the instructions of the Project Architect.
- The Promoter/Developer reserves the right to make changes in the Project, its amenities and specifications as may be suggested by the Project Architect or the Structure consultant and any such changes made shall be binding on the customers/members of the Project.
- The Promoter/Developer reserves the right to make minor on-site changes during the course of construction and such changes shall be binding on all the members/customers of the Project.
- The dimensions shown in the brochure are approximate and calculated from unfinished surfaces and are rounded off to the nearest whole number. The carpet area mentioned is calculated as per the provisions of the RERA Act with the help of Autocad software.
- The images in the brochure are computer simulated graphics and are subject to error and omissions. The member/customer is requested to check the physical location of the Project and visit the Project site before going ahead with the booking.
- This Brochure supersedes all the previous marketing materials or brochures.

RIVIERA ELITE

Premium 4 and 5 BHK single, duplex and triplex apartments

SKY CITY, Club O7 Road, Off SP Ring Road, Ahmedabad - 380006 RERA NO.: PR/GJ/Ahmedabad/Sanand/Auda/Raa04368/141218 www.gujrera.gujarat.gov.in

AHMEDABAD . BANGALORE . MUMBAI

Goyal & Co.

10th Floor, Commerce House 4, Beside Shell Petrol Pump, 100 Feet Road, Prahladnagar, Satellite, Ahmedabad, Gujarat-380 015 7575 000 000 | goyalco.com

HN Safal

10 & 11th Floor, Safal Profitaire, Corporate Road,
Opp Auda Garden, Prahladnagar, Ahmedabad, Gujarat - 380015
079 4080 0800 | hnsafal.com