

JAN - JUN 2012

vatika® now

bi-annual update

Invest in Jaipur • Vatika Infotech City Up and Alive!

Contents

New@Vatika

Company Updates

Townships

Vatika India Next, Gurgaon
Vatika Infotech City, Jaipur
Vatika City Central, Ambala

Residential

Vatika India Next, Gurgaon
Vatika Infotech City, Jaipur
Vatika City, Gurgaon

Commercial

Vatika Professional Point, Gurgaon
Vatika Mindscapes, Mathura Road
INXT City Centre, Gurgaon

Retail

Town Square, Gurgaon
INXT Market Place, Gurgaon

Education

MatriKiran, Sohna Road, Gurgaon

Hospitality

The Westin Gurgaon, New Delhi
The Westin Sohna Resort & Spa

Restaurants

Facilities Management

Business Centres

VCare

Vatika has been a service oriented company and today every effort at Vatika is to make your interaction smooth and hassle free

1 With our commitment to provide best services and enhance customer experience, Vatika has introduced various Client Service initiatives. One of them includes new client service number **+91.124.4355555**. Apart from this, the customer service centre at Vatika India Next, Gurgaon is also operational with a team of professionals prepared to address all your requests promptly

2 As our continuous endeavor to improve our customer service levels, we have developed an automated customer service platform on **Salesforce.com**. This has lead to automation of majority of our transaction with the customer that will further enhance our ability to serve you better. Key benefits from the system would include:

- Support in tracking and resolution of various customer requests, queries
- Facilitates management of financial processes from booking till offer of possession to customers
- Facilitates generation and tracking of customer leads

3 As our further initiative on enhancing customer service levels, we are working towards allowing customer access through web to relevant financial and non financial information on property(s) booked with us in due course

4 The new website of Vatika India Next is also live. It has been designed to enable easy navigation and provide the first hand information on detailed features of the projects, new launches, schemes etc available. Please visit vatikainxt.com for more details

+91.124.4355555

vatikainxt.com

Dedicated Client Services teller counters at Vatika Triangle, handling approximately 1500 walk-in queries a month

Company Updates

At Vatika, it's all about space to create the life you want. We believe in enhancing the quality of living, be it Homes, Convenience, Entertainment or Business. Here's a snapshot of the Group's accomplishments over the past six months across the entire spectrum

Commercial/Retail

- 1 Vatika Professional Point, located at the intersection of Golf Course Extension Road and Sohna Road, Gurgaon, is complete and is available for fit-outs
- 2 Tower A of Vatika Mindscapes, located on main Mathura Road is completed and the commercial complex gets its first tenants
- 3 Vatika Business Park located on Sohna Road, Gurgaon having over 8,70,000 sq. ft. of office space has been leased out
- 4 INXT Market Place (Shops cum Office space) located in Sector 84 in Vatika India Next, Gurgaon is now launched

Education

MatriKiran, Sohna Road is one year old. The school commenced its first academic session on 4th April 2011. Admissions open from Pre-Nursery to Grade 4

Vatika Business Centre

Joy of working will soon become more joyful with the opening of two new Business Centres in Gurgaon at Vatika Business Park, Sohna Road and Vatika Triangle, MG Road

Vatika Professional Point, located on Golf Course Extension Road, Gurgaon, is ready for fit-outs

*1 acre = 0.404 hectare

Township/Residential

- 1 Handover of Vatika City has been completed and possession is given to 1350 families. This premium residential development is located at the intersection of Golf Course Extension Road and Sohna Road, Gurgaon
- 2 We are pleased to announce the launch of two new residential offerings – Serenity Enclave (Exclusive community of Gated Plots – 200 sq. m. each – in Sector 84), and Sovereign Next (Premium apartments spread over 7.5 acres* in Sector 82A at the entrance of Vatika India Next, Gurgaon)
- 3 Club One – a plush Club in the heart of Vatika India Next is now open for membership
- 4 200 families are expected to move into Urban Woods, Jaipur. A retail complex of 11 shops at The Park Apartments is also ready to cater to the daily requirements of the residents at Vatika Infotech City, Jaipur
- 5 Nearly 200 plots are ready for possession at Vatika City Central, Ambala

Restaurants

- 1 Coriander Leaf – an Indo Pakistani Cuisine to come up in two more prime locations at Vatika Business Park in Gurgaon and Supreme Business Park in Powai, Mumbai
- 2 56 Italiano Ristorante awarded as the Best Italian Restaurant by The Times Food Award 2012 for the third time in a row

Booking Open...

S N
SOVEREIGN NEXT

Coriander Leaf is soon to be in three locations, two in Gurgaon, and one in Mumbai

56 is voted the best once again!

Vatika India Next Gurgaon

Townships vatikainxt.com

HABITATION IN 2012 (PHASE I)

Vatika India Next, (VIN) is a 700 acres* city, spread across the prime sectors – 82, 82A, 83, 84 and 85. Approximately 800 to 1100 units are expected to be ready in Vatika India Next in 2012. For your convenience we have ensured the following things to be in place in the first phase of habitation...

PHYSICAL INFRASTRUCTURE

- 1 Roads – 5 kms of motorable road would be constructed for habitation, which would include the following:

60m and 24m wide sector roads, and 18m, 15m, 12m wide internal roads. Sector road and internal road names finalized and road signages are also placed for easy wayfinding
- 2 Signages, bins, benches etc will be placed at appropriate locations and parks will be ready
- 3 Provision of sidewalks/visitor parking on roads
- 4 Tree lined avenues with adequate street lights

Vatika India Next is strategically located at the intersection of NH8 and the upcoming 150m wide Dwarka Expressway

*1 acre = 0.404 hectare

ENGINEERING INFRASTRUCTURE

- 1 Sewerage disposal network will be built and connected to a Sewerage Treatment Plant
- 2 Water supply network shall be laid with fresh water supply along with water tanks and pump rooms
- 3 Well planned storm water management system and rain water harvesting sites
- 4 Well engineered underground power distribution network for safety, ease in maintenance as well as scenic streetscapes

SOCIAL INFRASTRUCTURE

- 1 Small neighbourhood shops and retail would be developed for daily needs within walking distance for the residents
- 2 Several parks and green spaces along with tree-lined pedestrian tracks will be developed for outdoor recreation
- 3 A temporary club in the vicinity would be provided till the time Club One is operational
- 4 A Dispensary would be set up for the residents within walking distance
- 5 Maintenance, Security services, as well as outdoor sports facilities will be set up

At Vatika INXT parks and open spaces, local shopping, clubs and secure environment has been planned to ensure recreation and social interactions for wholesome living

Location & Connectivity

- Centrally located in the heart of New Gurgaon, 8km from Rajiv Chowk. Dwarka is just 19km away
- Located at the intersection of two 8 lane expressways – the NH8 and the upcoming 150m wide Dwarka Expressway
- Proposed ISBT and metro hub (as per the Gurgaon Manesar Urban Complex 2025 Master Plan) in close vicinity
- Construction of Grade separator (Fly over) on NH8 in front of Central Corridor road of VIN has started. This will improve connectivity from sectors across NH8 into Vatika INXT
- Close to upcoming Kundli Manesar Palwal (KMP) Expressway

Retail & Commercial

- 1 Urban Centre
- 2 Town Square
- 3 INXT City Centre
- 4 INXT Market Place

Residential Offerings

- Villas**
- A Signature Villas
 - B Signature Two
- Floors**
- D INXT Floors
 - E Premium Floors
 - F Emilia, Iris, Primrose Floors
- Plots**
- Residential Plots
 - Gated Plots
 - Commercial Plots
 - C Serenity Enclave
- High-Rise & Condos**
- J Sovereign Next
 - K Tranquil Heights
 - L The Seven Lamps
 - M City Homes
 - N Lifestyle Homes
 - O Gurgaon 21

Amenities

- C Clubs
- + Health Centres
- + Dispensaries
- Nursing Homes
- MatriKiran Senior School
- S High Schools
- Primary and Nursery Schools
- Creches/Day-Care Centres
- Taxi Stands
- Neighbourhood Retail
- Religious Buildings
- P Police Posts
- Facility Management

Map not to scale. Graphic representation only

Vatika Infotech City Jaipur

Townships

Ready to move-in township spread over 800 acres* on Ajmer Expressway, Jaipur

- 1 Already home to several families and approx 200 families have been given possession in Urban Woods
- 2 Urban Woods Club is operational with facilities like Gym, Pool Table, Party Hall, Departmental Store, Cafeteria, Card Room & Coffee Lounge with TV
- 3 Vatika Infotech City, Jaipur (VIC) offers approx 50 acres* of green area and there are approx 10 parks in the township
- 4 Companies operational in SEZ nearby – Infosys with 1500 Employees, Deutsche Bank with 1000 Employees and Genpact operational with 1300 Employees
- 5 Jaipur metro work is in full swing which will enable excellent connectivity
- 6 The Sports Zone is coming up in the Central Park while retaining the character of the Park, which includes Basket Ball Court, Badminton Court, Cricket Practice Net, Lawn Tennis Court and Skating Rink

*1 acre = 0.404 hectare

At Vatika Infotech City emphasis has been laid on street architecture

Vatika Infotech City, Jaipur

7 Navyug Group in collaboration with Educomp has set up 'The Millennium School'. First session of the School has commenced from April 2012. Admissions complete for 100 students. The School caters to the students from Play School to Class VI (Primary Wing)

8 Manipal University campus is already operational and more than 500 students and faculty members inhabit the campus

9 The retail complex at The Park Apartments, comprising of 11 shops, is ready. Commercial activity will soon commence here. Vatika owned shops are being offered on lease to willing clients at very nominal rates for the first two years

10 Mini shopping complex is operational comprising of departmental stores catering to the daily needs and Saras milk parlor cum snacks corner is also functional. In addition, a doctor visits weekly and a medical store is opening for the convenience of residents

Manipal University

The Millennium School

Vatika Infotech City, Jaipur

Urban Woods Club is now open to meet all your social and recreational needs

Actual view of Retail and Residential Complex at The Park Apartments

View of the Lantana Park spread across approximately 4 acres* (*1 acre = 0.404 hectare)

Vatika City Central Ambala

Urban Woods - An immaculately planned row housing development with wide roads, lush greenery, open refreshing spaces and thoughtfully designed houses

Townships

Spread over approximately 73 hectares Vatika City Central is located in the city of Ambala, nestled in Sector 23, Opposite Rajiv Gandhi Sports Complex in Sector 10

- 1 Surrounded by already developed Sectors 8, 9 and 10
- 2 Minimum road width is 40 ft. with separate parking spaces in front of every plot
- 3 45% area contributes as open spaces in form of theme and landscaped parks
- 4 Community Centre, Sites for School, Dispensary and Commercial spaces have been planned to make your living comfortable and convenient
- 5 Entrance marker, lush green Parks, Roads & Pavement etc. to name a few, have been developed to ensure your experience in Vatika City Central is hassle free
- 6 Roads have been developed in both A & B block and soon these blocks will be ready for possession. Pavement work is being carried out at rest of the blocks
- 7 Use of best electrification system at site like transformers with tap changer, CSS etc. ensures improved power supply
- 8 With all the services & basic amenities in place and all essential public service utilities in vicinity, Vatika City Central has become the most sought after township in Ambala
- 9 Nearly 200 plots are ready for possession

Entrance marker at Vatika City Central, Ambala

73 hectares of World-Class township located in Sector 23, Ambala City

NEW PROJECT LAUNCHES

1

Serenity Enclave

Exclusive community of gated plots – 200 sq. m. each – in Sector 84, near Dwarka Expressway within Vatika India Next, Gurgaon

2

Sovereign Next

After the extremely successful luxury apartments in Vatika City, Sohna Road – The Sovereign – studio u+a, New York, and Vatika have once again come together to take this benchmark product a notch higher with Sovereign Next. This luxurious residential development is located in Sector 82A at the entrance to Vatika India Next. Just 216 apartments make up this exclusive 7.5 acre* community

*1 acre = 0.404 hectare

CONSTRUCTION PROGRESS

Gurgaon 21

The structure of all the towers are nearing completion. The sample flat with all the finishes is complete for the project. External development work in progress

City Homes

Towers structure progressing with external development work in the pipeline. The sample flat completed for the project

Lifestyle Homes

Basement, Towers structure progressing with external development work in the pipeline. The sample flat completed for the project

The Seven Lamps

Structural work for all the seven towers and basement started. The sample flat with the proposed finishes completed for the project

CLUB ONE Now open for Membership

1 An exclusive Club, located in Sector 82 in Vatika India Next. Set on 2 acres* expanse of 1.4 lacs sq. ft. (approx.), it is equipped with all social and recreational needs

2 It includes multi-cuisine cafes and restaurants, sports facilities, a well equipped gym/health club, swimming pool, spa, a library, recreational area for exhibitions and parties and much more

3 The club also offers a few guest rooms, and corporate services like a concierge desk and a business center with all the latest amenities

4 Moreover, a two basement level parking is designed around your ease and comfort

Residential • Vatika City, Gurgaon

This premium residential development is spread over 37 acres* and is located in the heart of Gurgaon right at the intersection of Golf Course Extension Road and Sohna Road, Gurgaon

- 1 Handover of Vatika City has been completed and possession is given to 1350 families
- 2 The residents of the complex enjoy amenities like tastefully developed club, well equipped gym, swimming pool, exclusive restaurant and large green open spaces
- 3 Needs Gourmet is also operational to meet the daily requirements and a multi-speciality polyclinic has been set up for the convenience of Vatika City residents

Vatika City is one of the most well planned residential complexes where every space has been thoughtfully planned and conveniently located

*1 acre = 0.404 hectare

Residential • Vatika Infotech City, Jaipur

Ready to move-in township spread over 800 acres* on Ajmer Expressway, Jaipur

*1 acre = 0.404 hectare

- 1 Jaipur 21 – Exterior plaster is expected to be completed for Aqua, Coral & Turquoise towers by August 2012. Sample Flat on actual location will be ready by mid 2012
- 2 H Retail Block is ready for possession. A Block (low-rise), and G Block (mid-rise) are expected to be ready by mid 2012. B & F Block will be ready by August 2012 approximately
- 3 Urban Woods is expected to be completed by mid of 2012

Commercial

VATIKA PROFESSIONAL POINT

- 1 Spread over 2.11 acres* of site area the commercial complex is completed and is available for fit-outs
- 2 Strategically located on the Southern Periphery Road at the intersection of Golf Course Extension Road and Sohna Road, Gurgaon
- 3 Vatika Professional Point has 1,57,000 sq. ft. of office cum retail space divided over 14 floors
- 4 Floor plates of 12,000 sq. ft., with unit sizes starting from 1,500 sq. ft.
- 5 Double Height air-conditioned lobby. Common Pantry and Washrooms on each floor. Amenities include a Bank, ATM's and a Café
- 6 Visit vatikagroup.com to have a quick glance at how Vatika Professional Point plans to serve your business better

PROFESSIONAL POINT

The double height entrance lobby at Vatika Professional Point, greets visitors with a sense of scale and largesse

Commercial

VATIKA MINDSCAPES

- 1 The project is spread over 8.73 acres* of site area, and is the first A Grade Commercial Development strategically located on the Mathura Road
- 2 Vatika Mindscapes is exceptionally well located, providing excellent connectivity to Delhi, Noida and Gurgaon
- 3 Proposed metro station is adjacent to the complex (expected to be operational by 2014) and existing metro station is at walking distance
- 4 The project has 6,50,000 sq. ft. of office complex spread over two blocks, perfectly complemented by a business hotel
- 5 Floor plates ranging from 15,000 sq. ft. to 38,000 sq. ft., with amenities including Bank, ATM's, Restaurants, Cafeteria, Business Hotel & Cafe
- 6 Tower A, offering 2,70,000 sq. ft. of A Grade office area is completed and is ready for fit-outs
- 7 Vatika Mindscapes has been chosen by prestigious clients like KK Spun Pipes and HPL additives as their office address
- 8 Visit vatikagroup.com to have a look at the Vatika Mindscapes infrastructure

Vatika Mindscapes – A-Grade Commercial Complex on main Mathura Road

MINDSCAPES

*1 acre = 0.404 hectare

INXT CITY CENTRE

- 1 Spread over 10 acres* of site area, with floor plates ranging from 15,000 sq. ft. to 27,000 sq. ft.
- 2 Strategically located in Sector 83, Vatika India Next, INXT City Centre adjoins the intersection of NH8 with the upcoming 150m wide Dwarka Expressway, and is in close proximity to the proposed ISBT and the new Metro hub (As per Gurgaon-Manesar Urban Complex, 2025 Master Plan)
- 3 INXT City Centre has 9,00,000 sq. ft. of office complex cum retail complex spread over 6 blocks
- 4 Amenities and features include central air conditioning, 100% power back up, CCTV security, high speed elevators, retail outlets, ATM's, Restaurants, 3 level basement car parking, landscaped central Urban Plaza, and much more
- 5 Ready for fit-outs by 2014

INXT City Centre – An enclave of six independent yet integrated blocks offering office, retail and hospitality spaces

TOWN SQUARE

- 1 Eminent office-cum-retail complex offering small to mid-size shops, and office spaces ranging from 550 – 2,000 sq. ft.
- 2 Strategically located in Sector 82A, Vatika India Next, Gurgaon, with wide site frontage on sector road with maximum visibility
- 3 Close to NH8 and proposed Metro hub (As per Gurgaon Manesar Urban Complex, 2025 Master Plan) and ISBT in close vicinity
- 4 Development of approx. 26,500 sq. m. – with 10,000 sq. m. of retail shops and 16,500 sq. m. of office spaces
- 5 Convenient underground and surface parking of 450 vehicles, with well-placed drop-off points
- 6 Dedicated spaces for shop signages and advertisements add to your presence
- 7 Well designed office lobbies and eating spaces overlooking the Piazza make the location come alive
- 8 Amenities like passenger elevators, shopping cart friendly arcades and adequate parking enhance visitor convenience
- 9 The project is on schedule for completion in March 2013

Town Square is an office-cum-retail complex located at the entrance of Vatika India Next, Gurgaon

INXT MARKET PLACE

- 1 Well designed complex of shops/offices on individual plots, with ground to third floor as independent units of 2635 sq. ft. approx
- 2 Commercial plots of 63 sq. m. each in Sector 84 in Vatika India Next
- 3 Located next to the commercial belt. Will have three floors (ground, first and second) and a basement
- 4 Frontage on a 24m road in a well designed complex of shops and offices
- 5 It offers adequate car parking space on the surface

MatriKiran is now one year old. The first academic year has given opportunities to children to explore and learn in a challenging environment

Curriculum

- 1 Children continue to connect with themselves through meditation and yoga. They build stamina and good posture through various outdoor activities
- 2 Children are developing a bond with their peers and understand each other's feelings. They trust their facilitators and express themselves freely
- 3 Children now understand the importance of listening to each other and wait for their turn
- 4 Under integral approach children are enjoying an interesting amalgamation of academic and co-curricular subjects
- 5 The serene, beautiful, clean and organized environment in school encourages children to appreciate nature and aesthetics
- 6 Differently able children really enjoy spending their time meaningfully in MatriKiran

Some Experiences

Learning to play piano... cooking in the dining hall... lighting a small fire and meeting the bhuttewala... using bamboo for art/craft and creative movements... using thread and sequence to understand different weaves... meeting rikshawala bhaiya

MatriKiran
SOHNA ROAD

www.matrikiran.in

Celebrations

- 1 The Mother's birthday was celebrated on 21st February, 2012. All the members of the family who have completed one year with MatriKiran were felicitated on the same day
- 2 At MatriKiran children experience the culture, food habits, language and physical features of different states in India by celebrating their respective New Years
- 3 New academic session at MatriKiran commenced on 4th April 2012

Events

MatriKiran celebrated Khel Utsav on 25th February 2012

Hospitality

THE WESTIN GURGAON

Expect the unexpected at PREGO a fun, lively and casual dining at hotel lobby

1 Indulge in sweet life and experience the vivacious flavors of Italy with – PREGO, which brings groovy Italian fun and flair to your dining experience. One can feast on an assortment of cold starters, fresh pastas, delectable risottos, homemade fresh bread, and delicious hand-tossed pizzas

2 With Grab & Go Daily Treats, relish on delicious reasonably priced – packaged take away treats specially prepared by our master chefs!

3 The Westin Gurgaon has won the award for the BEST HOSPITALITY BUILDING DESIGN category by the RR Kabel Society Interiors Building Design Awards 2011

THE WESTIN

GURGAON
NEW DELHI

Seasonal Tastes @ hotel lobby

Intimate dining experience at
The Westin Sohna Resort & Spa

THE WESTIN SOHNA RESORT & SPA

Mesmerize your loved ones by treating them to a memorable dining experience at the finest venue amid 37 acres lush green expanse under a canopy of stars...

THE WESTIN

SOHNA
RESORT & SPA

1 A timeless dining experience or an evening to remember, we promise to deliver dreams through our intimate dining extravagances at our new venue – “The Pavillon”

2 Come together to enjoy breeze, conversation, fine wines & excellent cuisine overlooking lush green and surreal expanses with your personal butler

3 Laid back and chic this centerpiece will ensure every dining experience is one as timeless!!!

Restaurants

Celebrating a decade of creating culinary experiences

- 1 Fox – World Cuisine created history once again as the maestro's Kailash Kher and Lesle Lewis created musical magic at the relaunch evening
- 2 Continuing the trend, Fox hosted the Grand Book Launch of Anupam Kher's "The Best Thing About You is You" published by Hay House India
- 3 Coriander Leaf an Indo Pakistani Cuisine is opening soon at Vatika Business Park, Gurgaon and Supreme Business Park, Powai, Mumbai
- 4 Jing welcomes Chef Wang Li from Beijing, China. He possesses 28 years of experience in demonstrating his exceptional culinary skills in serving not only the best but also the rarest Chinese delicacies starting from salads to desserts
- 5 56 Italiano Ristorante has been awarded as the Best Italian Restaurant by The Times Food Award 2012

Fox – World Cuisine restaurant on MG Road, Gurgaon

Facilities Management

enviroindia.in

We planted the seed of vision and efficient management helped us grow

1 Enviro – Facilities Management by Vatika now extends its integrated facilities management services in **Bangalore, Delhi, Gurgaon, Greater Noida, Hyderabad, Jaipur, Mumbai, Noida and Pune**

2 We proudly announce our new support services i.e. Fit-out Management and Procurement Management

3 Fit-out management services are designed to comprehensively meet client's requirement for interior design, fit-outs and renovation of office spaces

4 Through procurement management, we offer full range of procurement services to support operational procurement and bring cost efficiency

Technical maintenance and operations by Enviro

Business Centres

vatikabusinesscentre.com

A place for businesses to grow and flourish

- 1 We proudly announce the ISO 9001:2008 certification of Vatika Business Centres by TÜVSÜD South Asia Private Limited
- 2 Vatika Business Centre will make working more joyful with the launch of two new Business Centres in Gurgaon
- 3 Vatika Business Centre at Vatika Triangle on MG Road is scheduled to open in August 2012 and is spread over an area of 17,000 sq. ft. and has 169 workstations with 5 meeting rooms in various configurations
- 4 Vatika Business Centre will soon launch its 8th Centre in August 2012 at Vatika Business Park, Sohna Road, Gurgaon. The Centre will offer 272 workstation spread across 27,000 sq. ft.

Perspective view of Vatika Business Centre at Vatika Business Park on Sohna Road, Gurgaon

Gurgaon • Pune • Hyderabad • Bangalore • Mumbai

VCare is an initiative to sensitize social responsibility across the Vatika Group. We have been consistent in providing support to various sections of society through schools, blind schools, educational-cum-vocational associations for the disabled, day-care, mobile crèches, health centres and development centres. Read on...

- 1 We have participated for the last 5 years in the Delhi Half Marathon for raising funds for social causes. We have been supporting NGO's "Vishwas" and Udayan Care by way of our participation and by extending them charity in the form of a participation fee. Vishwas has been working for the Vision for Health, Welfare and Special Needs and is a non-profit organization working in the field of disability and development
- 2 On reading about a bus accident by a Blueline bus, crippling the sole breadwinner of a family of 7, VCare has been providing monthly provisions to the family
- 3 A monthly donation is also made to another bus accident victim's family
- 4 We are contributing to the children's education of 4 of our underprivileged staff
- 5 The initiative also contributes to the development and education of special children of current and former employees
- 6 We sponsor the daily operational expenses of Udayan Care Ghar. Udayan Ghar provides shelter, education, extra-curricular activities to the underprivileged girls. The Mehrauli home of Udayan Care is sponsored by us

Vcare is a Charitable Trust supported by
Vatika Group of Companies

"Dear VCare, thank you very, very much for helping 50 ragpickers in Pochanpur slum to go to school. These children were THRILLED to receive the pencil boxes, tiffin boxes, mugs, bags and water bottles which you gave them"

Smile-On-Wheels

Smile-on-wheels is the CSR initiative of VCare in agreement with the Smile Foundation. The Smile Foundation works in the field of Health, Education and Women Empowerment. The mobile medical van thus provides comprehensive mobile healthcare services for all construction workers and their families, largely engaged by various contractors at Vatika India Next. The doctors visit the site twice in a month to conduct medical checkups and provide treatment and medicines to those in need.

7 VCare works closely with HCRA (Handicapped Children's Rehabilitation Association) and has exclusively sponsored the Open Heart Surgery of one such underprivileged child

8 The Asha Niwas project aims at children and women who are socially and economically marginalized and in difficulties. It shelters over 107 children of ages between 3 to 18 years. VCare extends support to this home on need basis

9 The organization also donates to AAD (Action Against Disability) which is a voluntary NGO facilitating critical care for abandoned and lesser privileged children

10 Contribution has also been made to the Society for Rural, Urban and Tribal Initiative

11 Harmony House takes the underprivileged children of surrounding slum colonies under its wing and provides them primary education, mid-day meals, etc. VCare makes an annual contribution which is disbursed on a monthly basis

12 Happy School supports underprivileged children by providing them with education, uniforms, mid-day meals, extra-curricular activities. VCare has contributed towards office and sports equipment for the school

Asha Niwas

Society for RUTA

Mobile Creches

For running the day-care program for approximately 100 children of construction workers at Vatika India Next – NH8 Gurgaon. The crèche, apart from being a day-care also provides basic education to primary students and assists in obtaining admission in schools for the older children. On special occasions, the children are encouraged to come together and participate in performing small skits, presentations, etc.

Our Inspiration

“Devotion is not utterly fulfilled till it
becomes action and knowledge”

Sri Aurobindo

creating lasting value

Vatika Group

7th Floor, Vatika Triangle, Sushant Lok 1
Block A, Mehrauli-Gurgaon Road
Gurgaon 122 002, Haryana
T 91.124.4355555, 91.124.4177777
F 91.124.4177700

www.vatikagroup.com

Printed on FSC Certified Paper
with vegetable oil inks