

FOR THE
CHOSEN

few!


many will call it the
city's defining landmark,
the chosen 40
would call it *home*


presenting


Residences of rare privilege
only *40 elite families* would reside
at central Indias tallest landmark


Indores finest luxury residences,
but then *you deserve it!*


A Landmark of Luxury that will
change the face of Indore,
and your *life*


Its a 5000 sq ft Sky Villa,
how else could we fit in
so much of luxury


Everything else is beneath you,
obviously you would be *at the top!*


A Lifetime might just be
enough *to enjoy it.*


All roads lead to better *life*


Podium Level Plan


[illegible]

The best place to enjoy the
mesmerising view... *your home !*


Where can you find a private elevator
opening in your apartment?
A private sun deck, a private pool &
a private home theatre lounge?
only here!


specifications

Gates that recognise your car,
Elevators that recognise you,
advanced fibre optic connectivity,
wifi provision, video door phones,
private elevators with swipe card.
Because a landmark should
be *well protected*

parking plan


who we work with defines
what we are

ARCHITECT
NAME SURNAME

STRUCTURE CONSULTANT
NAME SURNAME

LANDSCAPE DESIGN
NAME SURNAME

Corp Office: 32/2 Nipania,
Nr. Bombay Hospital, Indore (M.P)

M: +91-9669900700,
Ph: +91-731-6688888
Email: rahul@skyeearth.in

www.skyearth.in