

CORPORATE OFFICE

LAVIK ESTATES LIMITED

338 Avinashi Road 2nd Floor Peelamedu
Coimbatore 641004 Tamil Nadu India

T + 91 422 4271100

E info@lavikestates.com

W lavikestates.com

LAVIK
ESTATES

LAVIK SHANTHI

Designing Lifestyles

EXPERTISE MEETS AMBITION

Lavik Shanthi is a joint venture between Lavik Estates & an Industrialist from Coimbatore. Lavik Estates aims to pioneer integrated communities with its developments, which will set world-class standards in modern living spaces. Lavik Estates is supported by HDFC Limited which will enable us to develop extraordinary levels of living.

A handwritten signature in white ink, appearing to be 'D. Parekh', set against a dark grey background.

MR. DEEPAK S. PAREKH
Chairman of HDFC Limited

"We would like to wish Lavik Estates all the best for the launch of their SHANTHI project in Coimbatore. I have known Laxman for many years now. I am confident that he and his team will put in all the effort required to make this premium residential building a success."

A handwritten signature in white ink, appearing to be 'Gaj Singh II', set against a dark grey background.

GAJ SINGH II
His Highness the Maharaja of Jodhpur

"We have known and been closely associated with Laxman Vaidya for more than three decades now. As Lavik Estates, his new company, embarks on its maiden residential project in Coimbatore we would like to congratulate him and wish them all success. I am sure this project will change the Coimbatore skyline and make all of us who have been associated with Laxman, very proud."

LETTER FROM THE CEO

Dear Friends & Well-Wishers,

It gives me great pride to announce the launch of Lavik Shanthi, our first residential project in Coimbatore. From my past experience working at HDFC I have seen the best in class projects all over India and with this project I am taking my learning's to produce, what I believe will be a very special building in Coimbatore. We have left no detail untouched. Our passion is in the detail. The objective is to create an apartment like no other; that a family would love to come home to.

Our philosophy at Lavik Estates is "designing lifestyles". So it matters to us how the layout of an apartment is going to be. Will there be sunlight? Are the bedrooms going to be comfortable? Are the living rooms spaces well designed so that people would enjoy spending time there? Is the vastu perfect? Are the tiles of the best design and quality we can find? How will a housewife spend time in this apartment and where would she like to spend that time? All these questions and more was what kept us working late into the night so that we could come up with an apartment that will be timeless. Today, and even 30 years from now people will be happy to live here.

With that, I would like to say thank you for taking the time to read this and to think about Lavik Shanthi. If you have any questions please do not hesitate to either reach me or any of my colleagues. We would be more than happy to spend time with you.

We look forward to welcoming you!

With best regards,

Laxman D. Vaidya

laxman.vaidya@lavik.in

“
EVEN YEARS
FROM NOW
PEOPLE WILL BE
HAPPY TO
LIVE HERE.
”

// LAVIK SHANTHI IS A
11 STOREY LUXURIOUS
RESIDENTIAL TOWER
WITH AN EXQUISITE
COLLECTION OF
31 SPACIOUS 3 BHK
APARTMENTS
DESIGNED WITH
THE MOST BEAUTIFUL
SPECIFICATIONS AND
FEATURES THAT
RESONATES WITH
QUALITY AND DESIGN. //

DESTINATION COIMBATORE

Synonymous with great weather, elite education institutions and world-class companies, Coimbatore is one of India's fastest rising cities and welcomes families from all over the globe with its abundance of opportunity and progressive urban vibe.

Nestled near the Niligiri hills, the city of Coimbatore is built to amaze with the perfect balance of work, like and play.

Coimbatore is famous for its excellent educational institutions like PSG College of Arts & Science; it's hospitals such as G.Kuppuswamny Naidu Memorial Hospital and the PSG Hospital. Hill Stations such as Ooty, Coonoor and Kodaikanal are in close proximity.

CONVENIENT LIVING

- Railway Station - 1.5 Kms
- Airport - 10 Kms
- Taj Hotel - 2 Kms
- KG Hospital - 1 Kms
- GKNM Hospital - 1.5 Kms
- Residency Hotel - 1.5 Kms
- Fun Republic Mall - 5 kms
- Brookefields Mall - 3 kms
- Coimbatore Club - 3 kms
- Coimbatore Cosmopolitan Club - 2.1 kms
- P.S.G College of Technology - 4 kms

LOCATION MAP

SITE PLAN

LOCATED FOR LIFE

Located centrally by the junction of Balasundaram Road and Avinashi Road, Lavik Shanthi is a Race Course Road property. It is located directly opposite the famous Stanes High School and is but a 5 minute walk to the famed and exclusive Race Course Road area, where one can enjoy an evening stroll; or step into a nice store and pick up one's groceries. The Taj Hotel and Residency Hotel are a few minutes away. With Avinashi Road being but a stone's throw away Lavik Shanthi offers convenient connections to other parts of the City.

WELCOME TO LAVIK SHANTHI

where life is extraordinary

Lavik Shanthi, located in Balasundaram Road, strikes the perfect balance between tranquility and proximity. With its leafy emerald avenues spanning across half an acre, the secluded neighbourhood is far removed from the congested commuter zones, yet enjoys easy access to the city's other main business and leisure landmarks. Thanks to its convenient location. A new sanctuary, Lavik Shanthi will become a byword for the ultimate in luxury living.

RELAX & REJUVENATE

With compelling teak wood doors and exquisite marbles on one-side, unwind yourself in the serenity of nature in our elegantly built terrace. Strike up a random conversation with people and establish a bond to cherish. Grab a seat by the well-lit fountain water and let go of your all day long stress. With amazing skyline just at your reach, catch the beauty of the stars while admiring the architectural excellence. When you are this relaxed, you also rejuvenate.

FLOOR PLANS

TYPICAL FLOOR PLAN

APARTMENT A

Saleable Area

2017 sq.ft

APARTMENT B

Saleable Area
1859 sq.ft

APARTMENT C

Saleable Area

1979 sq.ft

GENERAL AMENITIES

- Aesthetically designed building by architects Kapadia & Associates, Mumbai
- Designed with an emphasis on natural lighting and uninterrupted views
- Aesthetically designed entrance lobby
- Generator Power back up for both common areas and flats
- 2 lifts, one passenger lift and one stretcher lift
- Water Softner
- Covered Car Parking
- Seismic Zone III compliant RCC framed structure
- Internal & External walls as per structural norms
- Rainwater harvesting system
- Glazed UPVC Window with mosquito net
- Weather proof paint for all external surfaces
- Exterior facade of decks as per design intent

KITCHEN FEATURES

- Anti-skid tile flooring
- Stainless steel sink
- Elegant granite platform in kitchen with ceramic tile dado above kitchen platform
- Provision for exhaust fan and water purifier
- Reticulated gas piped system

BATHROOM FEATURES

- Anti-skid tile flooring in all toilets
- Glass Shower partition for Master Toilet
- American Standard or equivalent Sanitary wares and CP Fittings
- Exhaust fan provision for all bathrooms

APARTMENT FEATURES

- Elegant teak finished entrance door and internal door shutters finished with laminate
- Living, Dining, Bedroom 1 and 2 with vitrified tile
- Master bedroom with engineered wooden flooring
- Provision for AC's in living room and all bedrooms
- Modular Switches - Legrande or equivalent
- Fire resistant electrical wires of reputed brand
- One earth leakage circuit breaker for each apartment
- Sufficient power outlets with concealed wiring and PVC insulated copper wires
- Light points and power sockets in kitchen for various appliances
- TV points in all bedrooms and living room
- Telephone points in master bedroom, living room and kitchen
- Separate room with toilet for domestic help in Apartments A and B

CONTACT US

Laxman Vaidya
CEO
laxman.vaidya@lavik.in

Ravi Sankar
Deputy General Manager - Projects
ravi.sankar@lavikestates.com

Gunjan Agarwal
VP - Corporate Marketing & Strategy
gunjan@lavik.in

Usha Shankar
AGM - Sales & Marketing
usha.shankar@lavikestates.com

Srihari Srinivasan
Manager - Public Relations
srihari.srinivasan@lavikestates.com

Maheshbabu.S
Senior Executive - Public Relations
mahesh.surathi@lavikestates.com

Nisha Mohan
Executive
nisha@lavik.in

Nagajothi Manickam
Executive - Accounts
nagajothi@lavikestates.com