

Azalea Suites Apartment

From the beautiful luscious areas, all-new amenities, and jaw-dropping pools, Azalea Suites not only generously provides everything that an elegant expatriate would want, but also tremendously improves their quality of lives.

There is also a professional leasing and service management team that is dedicated to ensuring service and quality control in addition to helping future excited tenants find their new home. Tactfully merging the unshakable relevance of

convenience and comfort for the exclusive getaway from any downing stress, hardworking individuals can truly appreciate the striking arrangement of all the impeccable facilities.

In a neighbourhood filled with the endless shopping, dining, socialising and exploring, Azalea Suites
Apartments provides the sought after setting, space and style for its residents to relax, recharge and engage with Cikarang's most exciting urban destination.

& ENTERTAINMENT, ALL WITHIN YOUR REACH.

PRODUCT OVERVIEW

DEVELOPER

PT. GRAHA PUJI PROPERTINDO (GPP), PART OF PT. PUDJIADI PRESTIGE GROUP (PUDP)

SIZE (AREA)

25.000 m² = 2.5 HA

UNIT TYPES (SEMI-GROSS m2)

Studio Deluxe (22 m²) Studio Suites (44 m²) Corner Studio Suites (38 m²) 2 Bedroom Suites (66 m²)

NUMBER OF UNITS 700 +

NUMBER OF TOWERS

2 Towes (Acacia & Banyan)

PARKING

2 Stories parking structure300 Car spots100 Motorcylce spots

OWNERSHIP

Strata Title SHMSRS

PERIJINAN IMB NO.

503/082/B/BPMPPT 26 MAY 2014

IJIN LAIK FUNGSI NO.

640/03/DPUPR-BGU/SLF-B/2017 16 JUNE 2017 Handover to condo owner statrted in July 2017

STRATEGIC LOCATION

- Great Location (Only 5 minutes from the Tol Cikampek)
- Located in the centre of Cikarang
- Very close to the other facilities such as Shopping malls, Lippo Cikarang and Siloam Hospital
- In an industrial area Jababeka, Hyundai, Delta Silicon, EJIP, Toshiba, Sanyo, Epson and all within a radius of 5 - 10 KM

STRENGTHS

Located centrally at the heart of the largest industrial district in West Java.

Extraordinary demand with over 3.000 factories and more than 20.000 expatriates.

Impeccable facilities with hot spot development & integrated supermarket strategically focused on target market lifestyle

Award:

- Properti Indonesia Award 2016 (The Most Prospective Apartment in Cikarang)
- Winning Reputable Developer since 1970

Goverment building permit obtained IMB: 503/082/B/BP/MPPT

Fully financed by CIMB Niaga

Freehold strata title HGB Ownership

STUDIO DELUXE

ROOM TYPE 1

STUDIO SUITES 22 M² SEMI-GROSS

FLOOR

Living, Dining, Bedroom : Granito Tile $60 \times 60 \text{ cm}$

Bathroom : Granito Tile 60 x 60 cm **Balcony :** Exposes Concrete

WINDOW

Frame: Aluminium

Clear Glass

CEILING

Gypsum Board Paint Finish with Metal Frame

SANITARY

High-Quality Toilet and Shower: TOTO

DOOR

CORNER STUDIO SUITES

ROOM TYPE 2

STUDIO SUITES
38 M² SEMI-GROSS

FLOOR

Living, Dining, Bedroom : Granito Tile $60 \times 60 \text{ cm}$

Bathroom : Granito Tile 60 x 60 cm **Balcony :** Exposes Concrete

WINDOW

Frame: Aluminium

Clear Glass

CEILING

Gypsum Board Paint Finish with Metal Frame

SANITARY

High-Quality Toilet and Shower: TOTO

DOOR

STUDIO SUITES

ROOM TYPE 3

STUDIO SUITES
44 M² SEMI-GROSS

FLOOR

Living, Dining, Bedroom : Granito Tile $60 \times 60 \text{ cm}$

Bathroom : Granito Tile 60 x 60 cm **Balcony :** Exposes Concrete

WINDOW

Frame: Aluminium

Clear Glass

CEILING

Gypsum Board Paint Finish with Metal Frame

SANITARY

High-Quality Toilet and Shower: TOTO

DOOR

2 BEDROOM SUITES

ROOM TYPE 4

2 BEDROOM SUITES 66 M² SEMI-GROSS

FLOOR

Living, Dining, Bedroom : Granito Tile 60 x 60 cm **Bathroom :** Granito Tile 60 x 60 cm

Balcony: Exposes Concrete

WINDOW

Frame: Aluminium

Clear Glass

CEILING

Gypsum Board Paint Finish with Metal Frame

SANITARY

High-Quality Toilet and Shower: TOTO

DOOR

Azalea Suites provides all the amenities you expect from a luxury landmark apartment building with its own stylishly appointed lobby & entrance area with concierge on hand to assist residents.

BUILDING FLOOR PLAN

OUR MANAGEMENT

TAISEI was founded in Nagoya City in 1959 as a corporation dedicated to cleaning activities for buildings. Since then, by accumulating know-how in security, facilities management, hotel guestroom cleaning, and renovation work, TAISEI have steadily grown into

a corporation providing comprehensive building maintenance.

TAISEI is currently public listed company and have over 1,000 contracts for management and maintenance of buildings in Japan.

LOCATION

Jl. Raya Cikarang Cibarusah, Cikarang - Bekasi 17550 E. info@greenpalace.co.id

(021) **8939 888**

www.azaleasuites.co.id