

A PROJECT BY SV'S CONSTRUCTIONS BUILDERS & DEVELOPERS

Vizag is Calling!


Vizag is transforming into a dynamic and "Smart City". The port city is expanding with SEZs, IT Infrastructure, Petro corridor and the Naval Command. Prestigious Institutions like IIM, Multi-specialty Hospitals, a brand new International Airport, Silicon Valley and IT SEZs will change Vizag into a global city. The NRIs, entrepreneurs and employees will need huge tracts of land for lifestyle housing, shopping, recreation, schools and other amenities. Land is getting scarce in this ever-growing city. It's time you invest and reap rich rewards in a short period of time.

It's the right opportunity,

SV'S ENTRAL PARK At Mamidilova

A gated community of plots

for Your piece of land

Safe & Secured, Gated Community of Plots

An imposing gate invites you to an impeccably done layout. SV'S Central Park showcases 40' BT roads to take you to Vastu compliant plots. Avenue plantation, parks and play areas are enchanting for the residents. Elegant landscaping and total security are welcome features in this layout.


A gated community of plots


SV'S Central Park, the 12.35-acre layout at Mamidilova, 20 minutes from MVP Colony offers a golden opportunity to invest in plots with excellent future potential. The VUDA-approved layout spreads out 90, 166, 200 and 240 Sq yds plots to invest to secure future and lifestyle. Built in an idyllic location on Highway No 38, the layout will be an excellent opportunity for your hard earned money.

The Golden Opportunity is Now!

HIGHLIGHTS

- VUDA Approved Layout
- Gated Community with plots
- Majestic entrance gate •
- Vastu compliant
- 40 Feet Black Top Roads •
- Concrete kerbs and footpaths
- Avenue Plantation on either side
- Excellent landscaping and parks
- Round-the-clock professional security
- 24-hr water supply lines •
- Underground electrical cabling
- Underground sewage system •
- Stylish street lights •
- Overhead Tank
- Rainwater harvesting pits •
- Excellent appreciation value


A gated community of plots

The finest Getaway for Recreation!

CLUB HOUSE • Boutique clubhouse

- Indoor games
- Party hall
- Yoga & Meditation Hall
- Children play area


A gated community of plots


OUR PRESTIGIOUS PREVIOUS PROJECTS


SV's Girish Residency, Nizampet Road


SV's Balaji Bliss, Nizampet Road, Kukatpally

BHPV

Gangavaram Port

0 Visakhapatnam Airport

SV's Kavya Greens, Nizampet Road

SV'S YRR Bloom Fields, Tunglam, Visakhapatnam


SV'S CONSTRUCTIONS, BUILDERS & DEVELOPERS

PROMOTERS


SV'S CONSTRUCTIONS BUILDERS & DEVELOPERS

Corporate Office:

SV's Girish Residency, Plot No. C&D Nizampet Road, Kukatpally, Hyderabad-72 Tel : 040 - 2305 5504

Vizag Office:

SV'S Constructions, # 401, Sai Krishna Enclave, Near IDBI Bank Gurudwara, Seethammadhara, Visakhapatnam - 530 013 Ph: 70367 61111, 89788 01173, 0891 - 252 4444 email: svsvizag@yahoo.com

*Bank loans are available for eligible customers

This brochure is only a conceptual presentation and not a legal offering. The promoters reserve the right to make or alter changes in plans, elevations and specifications as deemed fit.