

DESIGN
CAN
CHANGE
YOUR
WORLD

MARATHON
Nexworld
Dombivli(E)

Welcome to a Revolution.

Nexworld is a revolution in design-thinking. A revolution in the way we think about homes.

At Nexworld, every single experience has been deeply thought about and taken to a level that hardly anyone could have imagined. Be it our apartments, our towers, our amenities - you will find that every experience is designed to blow you away.

This is a result of an incredibly clear design philosophy - to create a deep connection to nature. To us, design is so much more than creating pretty looking buildings. It's about sunrises and sunsets. It's about blue skies, clouds and expansive greenery. And you'll see how every space at Nexworld has been designed around these experiences. At Nexworld, you will find that nature and aesthetic beauty have been taken to a level that is just incomparable to any other development.

And it's not only the big ideas, we've obsessed about every detail. About each apartment, each room and each dimension. About where you could put your TV and your couch, about where your children can study peacefully. About storage, kitchen counters, parking and even lift placement. When you study our floor plans, you will see that everything has been thought about and makes more sense than it ever did before.

The more you learn about Nexworld, the more you will realise how unique and revolutionary it is. At Nexworld, you will see how **design can change your world.**

Book with confidence!

Nexworld is now RERA Certified.

Both towers of Nexworld are now RERA certified. Aura and Elara have been registered as four phases with the Authorities. We are currently revising our brochure to showcase the amenities that will be delivered with Elara - 2. Please contact our sales team for details.

Project	MahaRERA Registration No.
Marathon Nexworld Aura - 1	P51700000652
Marathon Nexworld Aura - 2	P51700000507
Marathon Nexworld Elara - 1	P51700000478
Marathon Nexworld Elara - 2	P51700000470

You can also access the details on the RERA website

- Visit the following link - <https://maharera.mahaonline.gov.in>
- Go to Search Project Details. Select User Type - Promoter, Division - Konkan, District and Taluka - Thane, Village - Thane (M Corp) and in the dropdown you will find the above 4 projects listed.

Disclaimer:

All published material is **indicative** and may / may not form part of the final project. The Developer reserves rights to make alterations without any prior notice and holds no responsibility for accuracy. This brochure is not a legal document and does not constitute any offer and/ or contract of any nature.

Actual View: The views shown in the images are as available at the time of printing this material. Any changes in the views are beyond the control of the developer, who is not liable for the same.

Architectural Renderings: Images marked as as "Architectural Renderings" are only indicative. The Developer reserves rights to make additions, deletions, alterations or amendments as and when it deems fit and proper without any prior notice.

All **dimensions** mentioned in the drawings may vary / differ due to construction contingencies, site conditions and approvals from local authorities. Developer reserves the right to make alterations without any prior notice.

Developer is not liable to provide **furniture items**, electronic goods and any other accessories shown in the images.

Maps are only indicative and may not be to scale. The Developer holds no responsibility for the accuracy of the same.

All specifications and amenities are only indicative may / may not form part of the final project and the Developer reserves rights to make alterations without any prior notice.

The relationship between the Developer and the actual customers will be **governed strictly by the agreements** and not on the terms of this brochure / advertisement or other promotional document.

This Project is financed by L&T Infrastructure Finance Company Ltd. and has been charged / mortgaged in its favour.

Please also refer to our full disclaimer on page 41.

05 Phase 1

09 Apartments

21 Apartment Plans

29 Location

37 Marathon

A whole new world.

Nexworld is an enormous township that will be developed over several years. The first two stunning skyscrapers coming up in Nexworld are Aura and Elara.

AURA

(Up to 38 floors proposed)

ELARA

(Up to 38 floors proposed)

Aura - 2

(Floors 26 - 29)

RERA Number:
P51700000507

Possession Date:
June 2022

Aura - 1

(Floors 1 - 25)

RERA Number:
P51700000652

Possession Date:
December 2021

Elara - 2

(Floors 25 - 29)

RERA Number:
P51700000470

Possession Date:
December 2023

Elara - 1

(Floors 1 - 24)

RERA Number:
P51700000478

Possession Date:
June 2022

We are committed to transparency

At Marathon, we are committed to building a lasting relationship with our customers based on trust and transparency. Know exactly what you'll be getting and when it will be delivered.

Homes like you've never seen before.

At Nexworld, our greatest focus has been the experience from within our apartments. We've thought about every inch, every function and every piece of furniture. We've obsessed about the view and the orientation of each and every apartment. The result? Huge windows, picture perfect views and floor plans that make more sense than they ever did before.

apartments

The story begins with our gorgeous plot in Dombivli. Lush greenery, expansiveness and the incredible beauty of nature in all directions. This is such a rare sight to have in Mumbai. Our aim was to create homes with a deep and profound connection to the magnificent natural landscapes surrounding Nexworld.

Massive Windows, Epic Views.

Our apartments are designed to connect the residents to nature in a manner that hasn't been done before. All our spaces have enormous windows for you to enjoy panoramic views of beautiful natural landscapes. Lots of natural light and picture perfect views will completely transform your living experience.

One of the many design innovations at Nexworld that improves the connection to nature - all the corner bedrooms at Nexworld have L-shaped windows that open up to breathtaking views.

Because views matter more than you think

Who doesn't like beautiful views? But did you know that views of nature and greenery have a huge impact on our moods, health and productivity? There are hundreds of scientific studies that establish this fact. Here are a few of them:

People who were exposed to greenery were more friendly and supportive. They were less likely to have psychological fatigue or be rude to others (Kuo and Sullivan 1990). They were more likely to value deep relationships, be generous, be helpful and trusting (University of Rochester study).

Sunlight has a huge impact on our moods, health and productivity. Office workers who worked near windows slept better, exercised more and were more productive than those in windowless offices (Cheung & Zee, 2014). Exposure to daylight improves moods and cognitive performance (Kent, 2009).

Patients with a view of greenery healed faster and needed lesser pain medication than patients who had a view of a brick wall. (Roger Ulrich, 1984).

These are just a few of the studies that demonstrate the profound impact nature has on us at a subconscious level. Nexworld is an entire township designed around connecting you to nature and is sure to bring more physical and psychological benefits than we can imagine.

Introducing The Wide Living Room

Knowing that nature has such a profound impact on us, we were left wondering - how can we improve the connection between the inside and the outside?

The wide living room is one of the many innovations at Nexworld that improve the connection to nature, greatly enhancing the experience of the apartment.

This is a typical living room in a majority of the apartments you will find in the city. How can we use the same space to create a much better experience, without increasing the area and price?

We simply rotated the room. It's the same area, but your window is now almost twice as big! The entire space becomes exponentially better, opening up to breathtaking, panoramic views. Even your dining table now has awesome views and great ventilation.

Our signature wide living rooms have enormous windows for you to enjoy panoramic views right from your couch.

Unrestricted Views

The quality of your view depends a lot on the building shape or typology as well. Here's another innovation that helped us create these spectacular views.

Other Developments

Most typical building plans are such that sometimes most of the view from your window is blocked by the building itself! You get a very restricted and narrow view. Your apartment receives very little daylight and ventilation.

Marathon Nexworld

At Nexworld, we've created a whole new building typology where you get clean, unrestricted, panoramic views from every single living room and bedroom. Our apartments receive ample natural light and great ventilation.

**Everything in it's place.
A place for everything.**

We've designed floor plans that make more sense than ever before. At Nexworld, every inch and every dimension matters. We've thought about each function and each interaction and made careful decisions so you have an exceptionally comfortable experience.

**apartment
plans**

Every dimension matters

Here's an example of how deeply we think about each space.

Many developments – to save a few square feet – design incredibly small rooms for children. These rooms are so small, you can't even fit a desk inside them. Where will the kids study?

To us, it was important to make sure that we designed a children's room where two kids could study comfortably. Our children's bedroom is purpose designed to fit in two desks, a queen bed or two single beds, and 8 feet wide cupboard space.

KIDS' BEDROOM AT NEXWORLD

Every square foot matters

Many times, the dimensions of a space don't tell the whole story. The two apartments you see here have living rooms that are exactly the same size but are dramatically different when it comes to the usable area of the spaces.

Other Developments

A lot of apartments have 'invisible passages' that cut across the space and result in a lot of wastage. It also creates some dead spaces that are unusable. These issues also create some serious problems and constraints in terms of furniture layouts.

Nexworld

At Nexworld, the passages run along the edge of the unit, maximising the usable area. Since the passage doesn't awkwardly cut across the space, you get a lot of flexibility in terms of furniture layouts. For instance, you can easily interchange the living area and the dining table according to your preference.

1 BHK Studio

The 1BHK studio is a revolutionary apartment that has pioneered a whole new category of homes.

Compare this apartment to any other 1BHK on the market and you will find that the living room, bedroom and kitchen are almost as big and very similar in utility. But the cost is around 30% lesser! Magic? We call it design-thinking. By almost entirely eliminating passages we have created a product that you won't find anywhere else on the market.

Your living room is a large space without any passages cutting across. Your kitchen has plenty of free counter space and even provisions for a washing machine. Your bedroom has plenty of storage and even space for a desk. Your apartment has two full toilets. Add to that massive edge to edge windows and gorgeous views and you will find that this is an absolutely unparalleled proposition.

2 BHK

This stunning apartment is designed for an unparalleled living experience. Our signature wide living room is made even wider, which not only makes the layout much more spacious and comfortable, but also takes the experience to a whole new level with ultra-wide windows.

The living room is much much larger than most of the competition. The kitchen has a large amount of free counter space and has provisions for a washing machine. The children's bedroom is also one of the most spacious on the market and easily fits in desks and a large cupboard. The master bedroom is also incomparably large, fitting in a desk and some additional lounge seating and also boasts a beautiful L-shaped window that opens up to stunning views.

This incredibly spacious 2BHK with an incredible amount of windows makes for an unparalleled living experience that will refresh you every day and make you proud of your home.

1 BHK Premium

Step into our 1BHK Premium and you are sure to be blown away. Our signature wide living room has supersized windows that are completely unprecedented, with views so stunning that you'll never want to leave home!

The living room is one of the largest on the market for a 1BHK and makes for an elaborate dining and living experience. The bedroom is also more spacious than anything on the market and even has space for a desk. The kitchen has ample free counter space, provisions for a washing machine and also has large windows and stunning views! Designated cupboard spaces in your living room and your bedroom give you an unrivalled amount of storage. The apartment also has two full toilets.

Our 1BHK Premium delivers an epic living experience that will make you fall in love with your home.

Convenient today, brilliant tomorrow.

By virtue of its excellent connectivity to the central railway line, Marathon Nexworld makes for an incredibly convenient commute. But the most exciting aspect of Nexworld's location is its future - large-scale infrastructure projects that are going to radically transform the entire area.

location

Super Connected

Nexworld is extremely well connected to the central railway line - 15 minutes away from Diva station and about 18 minutes away from Dombivli station. This means you can get to South Mumbai from your home in about an hour!

Nexworld is located off the arterial Kalyan-Shil road and enjoys excellent road connectivity to Navi Mumbai, Thane and the central suburbs.

At Nexworld, you will be in the middle of the fastest growing residential, industrial and commercial centres in the country - Dombivli, Thane, Kalyan and Navi Mumbai.

Mumbai's fastest growing neighbourhood

The best schools, colleges, shopping centres and medical facilities are all less than 20 minutes away from Nexworld. And the future is even brighter - there are huge residential developments, hospitals, shopping and sporting facilities coming up in very close proximity to Nexworld.

Dombivli - a place whose time has come

Massive infrastructure projects around Nexworld are set to transform Dombivli into a major urban hub and vastly improve connectivity.

- 1 Multimodal Corridor**
This 126km long project runs very close to Nexworld and comprises road, metro, bus lanes and greenways for pedestrians and bicycles. It runs all the way from Virar to Alibaug and is set to be a major boost for development.

- 2 Airoli-Katai Tunnel Road**
This proposed tunnel road will provide direct connectivity to Airoli and the central suburbs. This will drastically reduce road travel times by enabling commuters to bypass Shilphata, Mahape and Mumbra.

- 3 Super Wide Roads**
The government has mandated a Development Plan (DP) with a network of ultra-wide 30m-60m roads in the area. This will drastically improve Nexworld's road connectivity and ease the traffic.

- 4 Vasai-Panvel Rail Expansion**
This proposed 70km railway line will be the largest rail expansion project in the city and will provide excellent connectivity to Panvel and Vasai. Datiwali station on this line is just 5 minutes from Nexworld.

- 5 Smart City Project**
Kalyan-Dombivli is one of the 98 cities shortlisted to be developed as a 'Smart City' under the Smart Cities Mission of the Government of India with proposed initiatives such as waterfront development, town planning and rehab schemes set to radically transform the area.

- 6 Proposed Aripport**
The proposed airport is under an hour away by road from Nexworld, with the other proposed rail and road projects like the multi-modal corridor and Panvel railway line set to further improve connectivity.

Disclaimer: The above information has been obtained from government websites and Development Plans published by the government as available when this material was printed and may be subject to change. Marathon holds no responsibility for the accuracy of the same.

We have a rich history of innovation, quality and transparency.

MORE THAN
47 YEARS
OF REAL ESTATE EXPERIENCE

MORE THAN
80 PROJECTS
COMPLETED

2 MILLION SQ. FT.
OF BUSINESS SPACES UNDER DEVELOPMENT

18 MILLION SQ. FT.
OF LAND UNDER DEVELOPMENT

OVER
15,000 HOMES
TO BE DELIVERED IN NEXT 5 YEARS

PLANNING OF OVER
100,000 HOMES
UNDERWAY

Marathon Group has an extensive track record of delivering much more and much better than what is promised. Here is visual evidence of how our final products compare to what was promised.

Marathon Nextgen Era

Artist's Impression 2004

Actual Photo 2006

Marathon Monte Vista

Artist's Impression 2009

Actual Photo 2013

**We've been on a Marathon run.
Since 1969.**

POONAM
1972

KUMUDINI
1975

MAHAVIR DHAM
1977

RITA APARTMENTS
1979

TIRUPATI & BALAJI
1982

JUPITER-VENUS
1985

ANTARIKSH
1990

MARATHON GALAXY
1996

MOUNT VIEW
1996

VIRAYATAN (DEOLALI)
1996

MARATHON HEIGHTS
1997

UDYOG KSHETRA
1997

MARATHON HERITAGE
1999

MARATHON COSMOS
2001

MARATHON MAX
2003

MARATHON MAXIMA
2003

MARATHON CHAMBERS
2004

MARATHON OMEGA
2005

MARATHON NEXTGEN ERA
2006

MARATHON ONYX
2012

MARATHON MONTE VISTA
2013

MARATHON NAGARI-NX
2014

MARATHON EMBRYO
2015

Marathon Group has won the IMC RBNQA 'Making Quality Happen' Award in 2017

Marathon Group has been awarded Certificate of Merit 2016 by IMC RBNQA

Marathon Futurex, Lower Parel awarded "Best Upcoming Green Project of the Year-2015" by Construction Times Builders Awards

Marathon Group is the 1st company in India to implement property e-registration for customers of Marathon Nexzone, Panvel Navi Mumbai

Recognised as "2nd Most Trusted Developer in MMR" By NDTV Profit & Prop Equity Survey, 2014

Marathon Nagari, Badlapur awarded "Best Residential Apartment: Low cost Metro -2012" by CREDAI

NextGen Era, Lower Parel awarded "Excellent Interior Design, Premium Segment - 2010" by Economic Times ACETECH

Marathon NextGen Campus, Lower Parel awarded "Best Urban Design & Master Planning 2009" by Construction Source India

NextGen Innova, Lower Parel awarded "Best Commercial Project of the Year 2006-07" by Accommodation Times

Marathon Heights, Worli 1st residential tower in India with a helipad. Awarded "Best Residential Project of the Year 1999" by Accommodation Times

DISCLAIMER

Specifications and amenities mentioned in this brochure / advertisement and promotional documents are only representational and informative and information, images and visuals, drawings plans or sketches shown in this advertisement and other promotional documents are only an architect's impression and are only indicative of the envisaged developments and the same are subject to approvals from local authorities. The Developer reserves rights to make additions, deletions, alterations or amendments as and when it deems fit and proper without any prior notice. No representation or warranty is made or intended as to the accuracy or completeness of information and no commitments are being given under this brochure/advertisement/promotional document or as to its suitability or adequacy for any purpose or otherwise howsoever. All dimensions mentioned in the drawings may vary/differ due to construction contingencies and site conditions. Actual product/ development and any other aspect may differ from what is portrayed herein. All layouts, plans, specifications, dimensions, designs, measurements and locations are indicative and not to scale and are subject to change as may be decided by the company or competent authority. Revision, alteration, modification, addition, deletion, substitution or recast, if any, may be necessary during construction.

The picture of the proposed Residential Flat/Unit and all furniture's, fixtures, items, electronic goods, amenities, landscaping, accessories etc. specified therein are only for the purpose of show casing the Residential Flat/Unit and the Developer is not liable / required to provide any furniture, items, electronic goods amenities, accessories etc. as displayed in the pictures. The views shown in the picture are as presently available and they may vary over period of time. All intending purchaser/s are bound to inspect all plans and approvals and apprise themselves of all plans and approvals and other relevant information and nothing in this brochure /advertisement or other documents is intended to substitute to the intending purchaser the actual plans and approvals obtained from time to time. The relationship between the Developer and the actual customers will be governed strictly by the agreements to be executed from time to time and not on the terms of this brochure/advertisement or other promotional document.

Dream flat is flat prepared with furniture, items, electronic goods, amenities and other furnishings for the purpose of showcasing the proposed residential unit. It is for representation purpose only. The developer shall not be required to provide any furniture, items, goods, amenities etc as displayed in the picture/s. All plans, specifications, dimensions, designs, measurements of the dream flat are indicative and are subject to changes. The customer is requested to appraise himself with the relevant information pertaining to the residential unit /s of his interest prior to making his purchase decision

This brochure is merely conceptual and is not a legal document. It cannot be treated as a part of the final purchase agreement/s that may be executed from time to time. All dimensions are approximate and subject to construction variances. Interior designing used in the flat/unit plan and images are only for representation purpose. The Developer reserves sale rights to amend architectural specifications during development stages. The content of this published material is indicative and may/may not form part of the final projects. All details and prices quoted are indicative and have been calculated on basic rate. For actual prices the sales representatives should be contacted. The Developer/Management holds no responsibility for accuracy. This brochure is not a legal document and we reserve the right to change, amend and modify the contents and shall not be liable to any intending purchaser or any one for the changes/ alterations/ improvements so made. Layout and amenities will be developed in the respective projects in phase wise manner. The respective amenities will be available at the end of the entire layout development. This document showcases ongoing phase/s of the project/s.

Site Address:

Gavdevi Road, Betwade Gaon, Dombivli East, Thane, Maharashtra - 400612

Corporate Office:

702, Marathon Max, Mulund Goregaon Link Road, Mulund (W), 400080

Website: www.marathonnexworld.in

Email: sales@marathonrealty.com

Phone: 022 67248599 / 022 67728499