

49 IDEAL

JUHU. MUMBAI

A WORLD OF WHOLESOME PRIVILEGES

*In the HEART OF THE CITY,
49IDEAL is a SANCTUM that nurtures
the FINEST LIFESTYLE, brimming
with OPPORTUNITIES that
EMPOWER SUCCESS.*

*TRANSFORMING the
STREETSCAPES of a PINCODE that
blends the SHORE and the SKY,
THE BEST OF JUHU gathers here.*

*Beyond a
POSTCODE,
the LIFESTYLE you can call
HOME.*

BEACHES. ART.
ENTERTAINMENT. LIFESTYLE.
Juhu makes it a complete circle.

Brimming with artistic curations, embrace the culture, eccentricity, and cadence of the sentimental postcode. Beyond bespoke conveniences, Juhu is home to niche Retail, Dining, Health-care, and Recreational marvels. Amid the mighty beach and ceaseless accessibilities, delve into serenity.

A foundation that propels
EXCELLENCE.

Home to the most sought-after International schools and colleges, Juhu is focused at nurturing spontaneous adventures to structured, intellectual, and creative experiences. The program, contemporary technology, and expert tutors offer a top-notch approach to starting right. Rooted in exclusive privileges, the schools make for a destination of young geniuses.

EDUCATION THAT
fosters achievers

Jamnabai Narsee School
École Mondiale World School

Utpal Shanghvi Global School
Arya Vidya Mandir School

KNOWLEDGE THAT
defines your journey

Narsee Monjee College of Commerce & Economics
Mithibai College
Mukesh Patel College Of Technology Management & Engineering
DJ Sanghvi College of Engineering
CMP Homeopathic College

A dynamic
NEIGHBOURHOOD.

An epicurean epicenter of the city, Juhu is a playground for the well-heeled. Elevating the wholesome experience of indulgent living, here you'll find impeccable culinary experiences and recreational clubs, just a stroll away. Revel in a delightful experience that marks the paradigm of luxury and hospitality.

A curated
EXAPANSE OF
LUXURY

Juhu Gymkhana Club
The Club
Club Millenium

World-class
HOSPITALITY

JW Mariott
Novotel
Sea Princess

An array of
CULINARY
DELIGHTS

Estella	Sampan	Fable
Copa	Peche Mignon	Silver Beach Cafe
Myxx	Lotus Café	Razzberry Rhinoceros
Jeon	Gadda Da Vida	

Home to holistic
WELLNESS.

A sanctum of urban spaces, the neighborhood sits at the nexus of the most rejuvenating experiences. Energize your potential with elite training and invigorate your senses at the innovative spas. Peace of mind is inevitable when you are at the heart of all things exclusive.

The serenity of
RUMINATION

Juhu Beach

The balance of
TRANSFORMATION

The Space

The harmony of
REJUVENATION

Sohum Quan Spa (JW Marriott)
Myrah O2 Spa (Novotel)
Caressaa

MOZART, SHAKESPEARE,
AND VAN GOGH
are icebreakers here.

Housed with enthusing conversations and a cabinet of curiosities, immerse in interactive artistic performances at the nearby theatres. Strategically situated at Juhu, in the company of avant-garde achievers, here children can find their muse in a closet full of wisdom within renowned bookstores, and bask in the serenity of lush gardens just a short walk away.

A backdrop of
ARTISTIC
WONDER

Prithvi Theatre
Bhaidas

A gallery of
TIMELESS
IMPRESSIONS

Granth Book Store
Crossword

An abundance of
NATURE

Juhu Joggers Park
Pushpa Narsee Park
Kaifi Azmi Park

AN ADDRESS
that flaunts eminence.

In the most desirable neighborhood of the city, frequent encounters with eminent exemplars from Business and Bollywood, here acumen is an alluring elevation. A star-studded sighting is common when you are amongst the elite where popular faces come to play at this locale.

The Convenience of
SEAMLESS CONNECTIVITY.

Interconnected to an expanse of opportunities, the ease of networking is a ride away. Integrated for enhancement, the property provides a rapid and reduced commute distance. The central location gives residents swift access to the most premiere combinations of necessities and indulgences that are globally acclaimed.

Western Express Highway - 6.26 km
Link Road - 3.28 km
S.V. Road - 2.84 km

Encircled by the
EXCLUSIVE.

From amenities to architecture, surround yourself amid a myriad of unprecedented experiences. A holistic grandeur that makes for a privileged neighborhood and a well-crafted lifestyle.

JW MARRIOTT

SOHUM SPA

ESTELLA

STARBUCKS

MELTING POT

JUHU GYMKHANA
CLUB

THE BAR STOCK EXCHANGE

NOVOTEL

SHOPPERS STOP

PRITHVI THEATRE

JEAN CLAUDE BIGUINE

NATURALS

THE SPACE

PVR

GRANTH

FABLE

SILVER BEACH CAFE

O2 SPA

THE CLUB

49 IDEAL
JUHU, MUMBAI

A NETWORK OF *Absolute Lifestyle*

ANDHERI STATION

SUJAY HOSPITAL

CRITICARE

DEVLE ROAD

CD BARFIWALA ROAD

JUHU CIRCLE

SILVER BEACH

SHOPPERS STOP

ISKCON

UTPAL SANGHVI SCHOOL

AVM SCHOOL

ECOLE MONDIALE WORLD SCHOOL

KAIFI AZMI PARK

SUN N SAND HOTEL

NOVOTEL

JUHU BEACH

JUHU GYMKHANA

JUHU CLUB MILLENNIUM

NS ROAD NUMBER 10

INDRAVADAN OZA ROAD

JAMNABAI WARSEE MONJEE SCHOOL

COOPER HOSPITAL

IRLA ROAD

S.V. ROAD

ARABIAN SEA

NM COLLEGE

KAMLA NAGAR

NMIMS

MITHIBAI COLLEGE

JW MARRIOTT HOTEL

VM ROAD

JUHU BEACH

PAWAN HANS

JUHU TARA ROAD

RAMADA PLAZA

VILE PARLE STATION

NANAVATI HOSPITAL

Disclaimer: Illustrated map for reference. Not to scale.

*Comradery
that takes you
A NOTCH HIGHER.*

Exclusively designed as one of the most prestigious addresses, 49Ideal makes celebrating amongst the clouds worthwhile. With 2 apartments per floor, exclusivity makes room for panoramic views and indulgent seclusion. Experience a lifestyle where thoughtfully detailed spaces dominate the city's skyline.

*Subject to Approval

AN ARRIVAL *that marks a statement.*

DOUBLE HEIGHT ENTRANCE LOBBY

Being swept off your feet is quite an understatement where every welcome is crowned. Here, an expansive lobby greets you into a soaring space, acting as a cue to spectacular comfort. Observe the grandeur of endless possibilities.

*Subject to Approval

AUTOMATED EASE.

PODIUM PARKING WITH CAR LIFT SYSTEM

Prioritizing personal comfort, 491deal hosts enhancements that are built for sublime ease in daily living. The layout of thoughtful podium parking augmented with a car lift system ensures that you come home to a space that is truly yours.

*Subject to Approval

Residences
THAT MAKE FOR
vibrant living.

LUXURY 3 BED RESIDENCES

Etched in exuberance and plush features, 49Ideal is a charm of comforting layouts of modernity. Enter a zone of seclusion that is progressively hospitable yet extremely discrete. With an exquisite facade, here, elevation isn't a far-fetched pinnacle.

 10 Feet
Floor-to-floor Height

 Rooftop
Pool

 Flexible Space
Plans

 Fitness
Center

 Cross-Ventilated
Homes

A PLUNGE
in the company of stars.

ROOF-TOP POOL

A dimly lit constellation reflected on the rooftop pool isn't the only starry appearance here. Watch their potential unleash as the children indulge in this rooftop pool. The azure waters, unrivalled thrills, and lively company make for an epitome of enriching experiences.

A FITNESS ROUTINE
that enhances living experiences.

FITNESS CENTRE

Experience explosive growth as you explore a balance of different intensities. Reinventing each movement and energizing the environment, the fitness centre sets a new standard for a holistic regime.

FLOOR PLAN

4th to 7th and 9th to 13th Floor

C.A = 1110 Sq.Ft.

C.A = 1104 Sq.Ft.

BE A PART
of it.

PROMISES MADE.
PROMISES KEPT.

Site Address

49Ideal, Gulmohar Road, JVPD Scheme, Juhu, Mumbai 400049

Address

Hubtown Solaris, 807/808, 8th Floor, N.S. Phadke Marg,
Opp. Telli Gally, Near Regency Hotel, Andheri-East. Mumbai 400069

Email: sales@chandakgroup.com

RERA Registration No.: P51800001084

The project is registered with MahaRERA available at <https://maharera.mahaonline.gov.in/>

Disclaimer: The contents of this Marketing material including photographs, images, designs, plans, specifications, layout, height, dimensions, facilities, vegetation, features and communication are merely an artistic impression and imagination and may not have resemblance to actual project on site. The actual and physical features, amenities and facilities in the Buildings or the premises would be in accordance with plans and specifications approved by the authorities and the agreement for sale to be executed with the Promoter.
Note: The project '49Ideal' is mortgaged with JM Financial Credit Solution Limited.