

GODREJ HILLSIDE

BANER-MAHALUNGE ROAD, PUNE

BRAND GODREJ

Godrej Properties brings the Godrej Group philosophy of innovation, sustainability, and excellence to the real estate industry. Each Godrej Properties development combines a 122-year legacy of excellence and trust with a commitment to cutting-edge design and technology.

In recent years, Godrej Properties has received over 200 awards and recognitions:

• 'The Economic Times Best Real Estate Brand 2018'

- 'Builder of the Year' at the CNBC-Awaaz Real Estate Awards 2018
- 'Real Estate Company of the Year' at the 8th Annual Construction Week India Awards 2018
- 'India's Top Builders 2018' at the Construction World Architect and Builder (CWAB) AWARDS 2018
- 'The Golden Peacock National Quality Award 2017' at the Institute of Directors 27th World Congress on Business Excellence and Innovation

Pune- Oxford of the East, has always been a very attractive destination due to its calm life and offering the best of everything. With the IT boom and it's growing liveability standard it is now among the favourite cities of India for people to settle in and for investors to invest in. Godrej Properties' is among the first few developers who saw this city's potential early on and started offering an upgraded lifestyle to its residents. With that, after successfully launching Mamurdi and Hinjewadi, Godrej Properties is all set to potentialize 80.93+hectares (200+ acres) of land in Mahalunge-Maan and calling the whole Mamurdi, Hinjewadi, Baner and Mahalunge Belt as Pune West- The rapid emerging western side of Pune.

GODREJ 24 PHASE-I, HINJAWADI

GODREJ ELEMENTS PHASE-I, HINJAWADI GODREJ CENTRAL PARK
MAMURDI

GODREJ NURTURE
MAMURDI

GODREJ HILLSIDE

BANER-MAHALUNGE ROAD

A naturally beautiful city known for its greenery and educational Institutes, Pune has seen exponential growth in recent years. From a quiet city to a rapidly-growing IT goldmine of Western India, it has transformed itself into a lucrative investment destination.

Upcoming Connectivity infrastructure:

Upcoming 161.73 km-long Ring Road to connect all the major hubs of Pune¹

Upcoming International Airport in Navi Mumbai with the capacity to handle 25 million passengers yearly⁴

Development of Pune road towards Satara – Bangalore highway⁶

Proposed Hyperloop to also connect Mumbai and Navi Mumbai International Airports²

Pune emerged as the most liveable city in India as per Ease of Living Index 2018 released by the Ministry of Housing and Urban Affairs⁵

Upcoming 63.84 km Railway line from Lonavala to Pune⁷

Upcoming 12 km-long Metro by December 2019³

^{1.} https://en.wikipedia.org/wiki/Pune_Ring_Road

 $^{2.\} https://economic times.indiatimes.com/news/science/pune-mumbai-in-35-mins-soon-to-be-reality-with-hyperloop/articleshow/70482340.cms? from=mdrain-in-35-mins-soon-to-be-reality-with-hyperloop/articleshow/70482340.cms? from=mdrain-in-35-mins-soon-to-be-reality-with-hyperloop/articleshow/70482340.cms? from=mdrain-in-35-mins-soon-to-be-reality-with-hyperloop/articleshow/70482340.cms? from=mdrain-in-35-mins-soon-to-be-reality-with-hyperloop/articleshow/70482340.cms? from=mdrain-in-35-mins-soon-to-be-reality-with-hyperloop/articleshow/70482340.cms? from=mdrain-in-35-mins-soon-to-be-reality-with-hyperloop/articleshow/70482340.cms? from=mdrain-in-35-mins-soon-to-be-reality-with-hyperloop/articleshow/70482340.cms? from=mdrain-in-35-mins-soon-to-be-reality-with-hyperloop/articleshow/70482340.cms? from=mdrain-in-35-mins-soon-to-be-reality-with-hyperloop/articleshow/70482340.cms? from mdrain-in-35-mins-soon-to-be-reality-with-hyperloop/articleshow/70482340.cms? from mdrain-in-35-mins-soon-to-be-reality-with-hyperloop-wit$

^{3.} https://timesofindia.indiatimes.com/city/pune/metro-on-track-to-run-on-12km-stretch-by-year-end/articleshow/69604590.cms

^{4.} https://economictimes.indiatimes.com/industry/transportation/airlines-/-aviation/navi-mumbai-airport-21-vear-old-dream-set-to-become-true/articleshow/62964847.cms?from=mdr

^{5.} https://timesofindia.indiatimes.com/city/pune/pune-ranked-no-1-city-in-country-in-ease-of-living-rankings/articleshow/65394696.cms

 $^{6.\} https://timesofindia.indiatimes.com/city/pune/pmrda-awaits-rs-2000cr-from-centre-for-ring-road/articleshow/69640247.cms$

^{7.} https://www.hindustantimes.com/pune-news/railway-tracks-between-pune-and-lonavla-to-get-central-cabinet-approval-in-3-months/story-ZvxYyks9bSq2TRV6G2gWtl.html

An everyday getaway shore in the lap of riverside nature and nestled between Baner (RESIDENTIAL HUB) & Hinjewadi (IT HUB), Baner-Mahalunge road is a striking prelude to ever growing Pune. Being in close proximity to Mahalunge-Maan Hi-Tech city along with Hinjewadi, Baner, Wakad, Aundh and PCMC, makes it to be the one of the most sought-after residential location in Pune.

Pune International Airport is just 54 mins drive away via Pashan road

283.28 hectares (700 Acres) Mahalunge-Maan High Tech city approved by PMRDA#

80.93 hectares (200 acres) is being developed by Godrej Properties adjecent to Mahalunge-Maan High Tech city

^{*}Approximate distance as per Google maps.

MAHALUNGE-MAAN HI-TECH CITY * upcoming infrastructure

- The mega project is set to attract investments of about ₹21,300 crore. The ambitious Pune Metropolitan Development Authority (PMRDA) project will cover over 250 hectares*
- Residential area, worth over ₹7600 crore is expected to cover 356747.67 Sq. Mtr. (38.4 million Sq. Ft.) and 153290.01 Sq. Mtr. (16.5 million Sq. Ft.) is designated for commercial spaces*
- Physical infrastructure work has started on November 16 with an investment of ₹620 crore. Construction of roads, water supply systems, sewage lines and electrification by PMRDA*
- Upcoming 36 m wide road connecting National highway and Hinjewadi area
- Upcoming 10 m wide road parallel to main road towards Mula River
- Upcoming 24 m wide road connecting Sus village to Hinjewadi road

^{*}https://www.proptiger.com/guide/post/maha-cm-launches-punes-hitech-city-project

---- CONNECTIVITY ----

Infrastructure

Schools & colleges

Global Indian International 0 kms
Banyan Tree International 2.2 kms
BITS School 3.1 kms
Orchid School
VIBGYOR School 3.9 kms
CM International 5.3 kms
• MITCON 5.5 kms
Bhartiya Vidyapeeth

Restaurants

• VITS Hotel	.3.1	kms
Sadanand Resort	.4.6	kms
The Orchid Hotel	.3.3	kms
Holiday-Inn	.4.6	kms
Courtyard Marriot	.8.4	kms
Domino's Pizza	.4.5	kms
• KEC	5 km	me

Healthcare

Metro Hospital11.	5 km
Oro Dental Care Clinic5.2	kms
• Ruby Hall4.8	kms
Nucare Hospital5.1	kms
• Jupiter5.9	kms
• Lifepoint Multi-Speciality6.8	kms

17 & Business

•	Hinjewadi IT Park4 kms
•	Teerth Technospace 4 kms
•	Cummins India 4.8 kms
•	Prabhavee Techpark5.7 kms
•	Embassy Techzone

Shopping & Entertainment

• DMART3.8 kms
Westside3.6 kms
• Xion Mall5 kms
Balewadi High Street5.9 kms
• Vijay Sales6 kms

Easy-Access Transport Modes

BRT Bus Stand2 k	ims
Chinchwad Station14	kms
Pune Railway Station16	kms
Dehu Railway Station17.	3 kms
• Airport22	kms

→ OUR PARTNERS ←

Our partner studio is a hub of People Oriented Design, where they transform spaces into places with multi-scalar understanding of city building through the lenses of contextual human scale urban form. From sustainability to architecture, to landscape designs to transportation, to urban designs and planning, Naya Raipur Model School, Yusuf Mehrally Centre, Dal lake Vision plan, APLI Mumbai public initiatives are some of the landmark projects successfully delivered by our partner.

How would you feel living in a home where you are welcomed with open arms every day? Where every day nature's new wonders await you with sun's first ray, the serene breeze of the riverfront puts you to sleep at night & where the vast 8+ hectares of Accessible Greens offer you a massive space to rediscover yourself. With conveniences like School, Hospital, SEZ, Retail, Elevated club house, Boat club etc. living here will surely be the best thing that will happen to you every day.

Here it's not only just community living, it's a secured unified living where you meet like-minded people on a daily basis, here a normal day will be so refined that the definition of life will become a beautiful song.

A green universe cushioned between a hill and a river that has something for everyone amidst the lap of nature and modern life combined. With 40.46 hectares of mixed-use development, we welcome you to a riverside life that combines nature and lifestyle conveniences; we welcome you to an abundant green world "The Township".

TOWNSHIP MLP

Welcome to Godrej Hillside-Your Gateway To Abundant Greens, where along with a basic garden, you get Hills in your backyard. Live an elevated lifestyle wherein your home is at the highest elevation of the entire township at our Gateway Towers, which provide you with enhanced privacy and private access to hills. Make a celebratory entrance every day through an Art Gallery Entry lobby and enjoy your evening tea at your Private Deck. With a whopping 400 trees within your gated community to give you premium air, coupled with vehicle-free zone and premium safety features, your home at Godrej Hillside will be a truly premium abode with hills in your backyard.

EVERYDAY SECURITY FOR YOU & YOUR LOVED ONES

AUTO VAULT

VISITOR MANAGEMENT SYSTEM

VEHICLE MANAGEMENT SYSTEM

TOWER ACCESS CONTROL

IP SERIES VDP

SHOCKPROOF ELECTRICAL SWITCHES

SHUTTLE SERVICES

A SECURE STEP MAKES A SECURE LIFE

BIOMETRIC LOCK

PANIC BUTTON

RFID TAGS FOR ALL KIDS

KIDS SAFE RAILING

TEMPERATURE CONTROLLED GEYSER IN ONE TOILET

COARSE ANTI-SKID TILES

HAND RAILING IN ONE TOILET

→ UNIT LEVEL 1 BHK ←

GODREJ HILLSIDE

BANER-MAHALUNGE ROAD, PUNE

UNIT TYPE : 1BHK UNIT NO. : X01, X08

FLOOR NO. : TYPICAL EVEN FLOOR

FLAT NO.	AREA AS PER RERA		
	AREAS AS PER RERA	EXCLUSIVE AREA	TOTAL AREA
	[SQ.MT.]	[SQ.MT.]	[SQ.MT.]
1BHK [X01, X08]	36.80	6.16	42.96

UNIT TYPE : 1BHK UNIT NO. : Y01, Y08

FLOOR NO. : TYPICAL ODD FLOOR

FLAT NO.	AREA AS PER RERA		
	AREAS AS PER RERA	EXCLUSIVE AREA	TOTAL AREA
	[SQ.MT.]	[SQ.MT.]	[SQ.MT.]
1BHK [Y01, Y08]	36.80	6.16	42.96

→ UNIT LEVEL 2 BHK ←

GODREJ HILLSIDE BANER-MAHALUNGE ROAD, PUNE

UNIT TYPE : 2BHK UNIT NO. : X03, X06

FLOOR NO. : TYPICAL EVEN FLOOR

FLAT NO.	AREA AS PER RERA		
	AREAS AS PER RERA	EXCLUSIVE AREA	TOTAL AREA
	[SQ.MT.]	[SQ.MT.]	[SQ.MT.]
2BHK [X03, X06]	51.18	12.02	63.20

UNIT TYPE : 2BHK UNIT NO. : Y03, Y06

FLOOR NO. : TYPICAL ODD FLOOR

FLAT NO.	AREA AS PER RERA		
	AREAS AS PER RERA	EXCLUSIVE AREA	TOTAL AREA
	[SQ.MT.]	[SQ.MT.]	[SQ.MT.]
2BHK [Y03, Y06]	51.18	12.02	63.20

→ UNIT LEVEL 3 BHK ←

GODREJ HILLSIDE BANER-MAHALUNGE ROAD, PUNE

UNIT TYPE : 3BHK UNIT NO. : X02, X07

FLOOR NO. : TYPICAL EVEN FLOOR

FLAT NO.	AREA AS PER RERA		
	AREAS AS PER RERA	EXCLUSIVE AREA	TOTAL AREA
	[SQ.MT.]	[SQ.MT.]	[SQ.MT.]
3BHK [X02, X07]	67.95	13.58	81.53

UNIT TYPE : 3BHK UNIT NO. : Y02, Y07

FLOOR NO. : TYPICAL ODD FLOOR

FLAT NO.	AREA AS PER RERA		
	AREAS AS PER RERA	EXCLUSIVE AREA	TOTAL AREA
	[SQ.MT.]	[SQ.MT.]	[SQ.MT.]
3BHK [Y02, Y07]	67.95	13.58	81.53

CONFIGURATION	CARPET AREA (SQ. MTR.)	EXCLUSIVE AREA (SQ. MTR.)	TOTAL AREA (CARPET + EXCLUSIVE) SQ. MTR.	PRICE (ALL INCLUSIVE*)
1 BHK	36.8 (396 SQ. FT.)	6.16 (66 SQ. FT.)	42.96 (462 SQ. FT.)	₹39 LAKH
2 BHK	51.18 - 55.6 (551 - 598 SQ. FT.)	12.02 - 8.63 (129 - 93 SQ. FT.)	63.20-64.23 (680 - 691 SQ. FT.)	₹59 LAKH
3 BHK	67.95 (732 SQ. FT.)	13.58 (146 SQ. FT.)	81.53 (878 SQ. FT.)	₹76 LAKH

*Maintenance charges are over and above #For typical floors

→ SPECIFICATIONS →

Structure

- Earthquake resistant framed RCC structure- Aluform
- Internal Oil bound distemper with gypsum plaster
- External walls Smooth finish with texture paint

Electrical

- Modular switches Legrand/Anchor/Precision/Equivalent Shockproof
- Provision for Cable TV, telephone, AC points Shockproof

Doors/Windows

- Main entrance Pre-fabricated doors
- Other doors Pre-fabricated doors
- Windows Powder coated aluminium windows with mosquito mesh

Kitchen

- Granite counter top + SS sink
- Wall cladding with tiles above counter up to 2 ft.

Toilet

- Sanitary ware Parryware/Cera/Hindware/Equivalent
- CP fittings Parryware/Cera/Hindware/Equivalent
- Counter top Granite counter top
- Wall cladding (all toilets) Glazed tiles
- False ceiling in toilets

Flooring

- Living/dining Vitrified tiles
- Master bedroom Vitrified tiles
- Other bedrooms Vitrified tiles
- Balconies Coarse Anti-skid tiles
- Utility area Coarse Anti-skid tiles
- Master Toilet Coarse Anti-skid tiles
- Other toilet Coarse Anti-skid tiles
- Kitchen Vitrified tiles

Other Features

- IP series Video door phone
- Solar water (in master bed toilet)
- Parapet wall, MS railings- Kids safe

MILESTONE	%DUE		
ALLOTMENT DAY / BOOKING	5.00%		
WITHIN 30 DAYS FROM THE DATE OF BOOKING	4.90%		
WITHIN 45 DAYS OF BOOKING (ON REGISTRATION)			
EXCAVATION COMPLETION	10.10%		
30 DAYS FROM THE DATE OF EXCAVATION	12.50%		
PLINTH COMPLETION	12.50%		
ON COMPLETION OF HABITABLE SLAB 1	10.00%		
ON COMPLETION OF HABITABLE SLAB 8	5.00%		
ON COMPLETION OF HABITABLE SLAB 17	5.00%		
ON COMPLETION OF SUPERSTRUCTURE	5.00%		
ON COMPLETION OF WALLS, INTERNAL PLASTER, FLOORING, DOORS AND WINDOWS	5.00%		
ON COMPLETION OF STAIRCASES & LIFTS	5.00%		
TERRACES WITH WATERPROOFING	5.00%		
ON COMPLETION OF EXTERNAL PAINTING, ELECTRICAL FITTINGS	5.00%		
ON COMPLETION OF WATER PUMPS, PAVING OF AREAS	5.00%		
ON NOTICE OF POSSESSION	5.00%		

The project is registered as Godrej Hillside 1 with MahaRERA under registration no. P52100022099, available at website: http://maharera.mahaonline.gov.in Site Address – Godrej Hillside 1, Mahalunge, Mulshi, Pune 410501

Godrej Hillside 1 is part of a sanctioned Township of 42 Hectares approx. (104 Acres) at Village Mahalunge, Pune. Mahalunge Township Developers LLP, (wherein Godrej Properties Limited is a partner) as owners and being part of said Township, is developing 25 Hectares approx. (62 Acres) of the Land in the said Township. The development by Mahalunge Township Developers LLP has an access to 8 Hectares [approx. 20 acres] of public greens, Boat Club (membership based) and Retail Street forming part of the common amenities in the Township, along with other developers. The sale is subject to terms of application form and agreement for sale. Recipients are advised to apprise themselves of the necessary and relevant information of the project prior to making any purchase decisions. T&C Apply. The official website of the company is www.godrejproperties.com. Please do not rely on the information provided in any other website.