

WELCOME TO AURELIA

One of the most coveted addresses in the Philippines. A location defined by the extraordinary cosmopolitan skyline views and the lush greens of Manila Golf Club, Manila Polo Club, and Forbes Park.

An unparalleled collaboration of architects, designers, and artisans who represent the pinnacle of their respective fields. A meticulously-curated vision inspired by *sprezzatura* - an effortless and understated sense of classic Italian elegance.

A limited collection of 285 bespoke residences at the heart of Bonifacio Global City, the fastest-growing central business district in the Philippines.

Welcome to Aurelia Residences.


YOUR WINDOW TO THE WORLD

With its prime location in Bonifacio Global City, Aurelia Residences offers commanding views across the city and beyond.

One of the key architectural challenges was to maximize the viewing angles throughout the tower, across all floors and in all orientations. The signature Aurelia three-petal form provides an elegant architectural solution to this challenge by opening up the façade to dramatic views in all directions.

To the north, stunning views of metropolitan BGC. To the south-west, the beautiful views of the Manila Golf Club, Forbes Park and the Makati skyline with Manila Bay on the horizon. To the south-east, the serene view of Laguna Bay in the distance.


*Actual view of North facing units.

TO THE NORTH


Spectacular views overlooking the heart of Bonifacio Global City, providing a breathtaking contrast as the city below comes alive at night.


*Actual view of South West facing units.

TO THE SOUTH WEST


The views to the south west feature a canopy of trees surrounding the Manila Polo Club, Manila Golf Club, Forbes Park and Manila Bay providing unobstructed views to the horizon.


*Actual view from East facing units.

TO THE EAST

Endless views in every direction, capturing the headlands over Laguna Bay. Watch as the landscape below transforms quietly into the night.


AMENITIES LEVEL


3 BEDROOM
PREMIER
Approx. 280 - 283 SQM

3 BEDROOM
SIGNATURE
Approx. 337 - 338 SQM


3 BEDROOM
PREMIER
Approx. 280 SQM

3 BEDROOM
DELUXE
Approx. 241 - 242 SQM

3 BEDROOM
SIGNATURE
Approx. 338 - 339 SQM

3 BEDROOM
DELUXE
Approx. 241 - 242 SQM


West South East

LEVEL 3 - 28


4 BEDROOM
SIGNATURE
Approx. 399 SQM


3 BEDROOM
SIGNATURE
Approx. 337 SQM

3 BEDROOM
DELUXE
Approx. 241 SQM

3 BEDROOM
PREMIER
Approx. 284 SQM

3 BEDROOM
PREMIER
Approx. 292 - 293 SQM

LEVEL 31 - 32


3 BEDROOM
PREMIER
Approx. 281 - 282 SQM

3 BEDROOM
SIGNATURE
Approx. 336 - 337 SQM


3 BEDROOM
PREMIER
Approx. 279 - 280 SQM

3 BEDROOM
DELUXE
Approx. 241 SQM

3 BEDROOM
PREMIER
Approx. 283 - 284 SQM

3 BEDROOM
PREMIER
Approx. 292 - 293 SQM

LEVEL 29 - 30
33 - 50


3 BEDROOM
PREMIER
Approx. 281 SQM


3 BEDROOM
SIGNATURE
Approx. 336 SQM

3 BEDROOM
PREMIER
Approx. 279 SQM

3 BEDROOM
DELUXE
Approx. 241 SQM

PENTHOUSE DELUXE
Approx. 605 SQM

LEVEL 51


3 BEDROOM
PREMIER
Approx. 281 SQM

3 BEDROOM
SIGNATURE
Approx. 335 SQM

3 BEDROOM
PREMIER
Approx. 278 SQM

3 BEDROOM
DELUXE
Approx. 240 SQM


LEVEL 52


3 BEDROOM
PREMIER
Approx. 281 SQM

3 BEDROOM
PREMIER
Approx. 278 SQM

PENTHOUSE PREMIER
Approx. 606 SQM


West South East

LEVEL 53


3 BEDROOM
PREMIER
Approx. 259 SQM

3 BEDROOM
PREMIER
Approx. 271 SQM

ROOF GARDEN


A

B


West South East

LEVEL 54


THE AURELIA
PENTHOUSE
Approx. 545 SQM


West South East


LEVEL 55


3 BEDROOM DELUXE
SOUTH
Approx. 241 - 242 SQM


3 BEDROOM DELUXE
EAST
Approx. 240 - 242 SQM


3 BEDROOM PREMIER A
SOUTH
Approx. 283 - 284 SQM


3 BEDROOM PREMIER A
WEST
Approx. 281 - 283 SQM


3 BEDROOM PREMIER A
WEST (L54)
Approx. 259 SQM


3 BEDROOM PREMIER B
SOUTH
Approx. 292 - 293 SQM


3 BEDROOM PREMIER B
WEST
Approx. 278 - 280 SQM


3 BEDROOM PREMIER B
WEST (L54)
Approx. 271 SQM


3 BEDROOM SIGNATURE
EAST
Approx. 335 - 338 SQM


3 BEDROOM SIGNATURE
SOUTH
Approx. 338 - 339 SQM


PENTHOUSE DELUXE
SOUTH
Approx. 605 SQM
Roof Garden: Approx 148 SQM


PENTHOUSE PREMIER
EAST
Approx. 606 SQM
Roof Garden: Approx 148 SQM


4 BEDROOM SIGNATURE WEST
Approx. 399 SQM


THE AURELIA PENTHOUSE WEST
Approx. 545 SQM
Roof Garden: Approx 148 SQM

BEHIND THE DEVELOPMENT

Aurelia Residences is brought to you by Shang Robinsons Properties, Inc., a joint venture between Shang Properties, Inc. and Robinsons Land Corporation.

Other luxury developments of Shang Properties Inc. and Robinsons Land Corporation include:

The Shang Grand Tower
Shang Salcedo Place
The St. Francis Shangri-La Place
One Shangri-La Place
Shang Residences at Wack Wack
Horizon Homes at Shangri-La at the Fort
The Residences at The Westin Manila Sonata Place in Ortigas Center


EXPERIENCE AURELIA

Aurelia Residences Showsuite and Sales Office
4th Avenue corner Rizal Drive
Bonifacio Global City, Taguig 1634 Philippines
Tel: +632 - AURELIA (287-3542)
sales@aureliaresidences.com
www.aureliaresidences.com

HLURB License to Sell No. 034613
Date Issued: June 14th, 2019
Project Completion: October 22, 2023

Project Location: McKinley Parkway corner 5th Avenue
and 21st Drive, Bonifacio Global City, Taguig
Developer: Shang Robinsons Properties, Inc.

