

WHERE NATURE IS YOUR NEIGHBOUR & BLISS IS A WAY OF LIFE

#RIVERHILLS

A 40-HECTARE TOWNSHIP IN MAHALUNGE, PUNE
NESTLED AMIDST A RIVER AND HILL.

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 124-year legacy of excellence and trust with a commitment to cutting-edge design and technology.

In recent years, Godrej Properties has received over 250 awards and recognitions:

- “The Most Trusted Brands of India” by Trust Research Advisory's Brand Trust Report 2019
- “Builder of the Year” at the 13th CNBC-AWAAZ Real Estate Awards 2019
- “Real Estate Company of the Year" at the Construction Week Awards 2019
- “Best Real Estate Brand 2018” The Economic Times
- “India’s Top Builders 2018” at the Construction World Architect and Builder (CWAB) Awards 2018
- “Real Estate Company of the Year” at the 8th Annual Construction Week India Awards 2018

Pune Projects:

• **Godrej Elements, Pune**

RoSPA Silver Award - Royal Society for Prevention of Accidents For Health and Safety Performance

• **Godrej 24, Pune**

Gold Award - Apex India Foundation Safety Award

GODREJ PROPERTIES BUILDING THE FINEST HOMES IN PUNE SINCE 2012

7,40,000+
SQ. MTR. SOLD

8,500+
HAPPY FAMILIES

1 SQ. MT. = 10.764 SQ. FT.

A WELL-CONNECTED LOCATION THAT NURTURES A GREEN LIFESTYLE

Stock image is for representative purpose only.

Baner-Mahalunge road is an upcoming hotspot nestled between Baner (Residential Hub) & Hinjewadi (IT Hub). In close proximity to Mahalunge-Maan Hi-Tech city along with Hinjewadi, Baner, Wakad, Aundh and PCMC, this is a place that is close to nature and close to conveniences as well. Its rapid growth is helping it become one of the most sought-after residential locations in Pune.

Pune International Airport is just
54 Mins drive away via Pashan road*

283.28 Hectares (approximately 700 Acres) Mahalunge-Maan
Hi-Tech city approved by PMRDA#

84 Hectares (approximately 210 Acres) is being developed
by Godrej Properties adjacent to Mahalunge-Maan Hi-Tech city

*Approximate travel time calculated as per Google Maps, subject to change as per traffic conditions.

#<http://www.pmrda.gov.in/getProjectById>

HOW GODREJ PROPERTIES SPREAD ITS ROOTS IN MAHALUNGE

98% (1000+ UNITS)
of inventory sold-out in
Hillside 1 and Hillside 2

**₹300+
CRORE**
Sales
recorded at
the launch of
Godrej Green Cove

**FIRST TIME
EVER**

Godrej Properties
entered
Mahalunge in
2019 with its
first-ever township
project in Pune

LOCATION MAP

Source: Google Maps | Map not to scale.

 School/College/Institute	 Temple
 Hospital	 Road
 Location	 Bank
 Commercial	 Bridge
 Mall	 Residency/Hotel

A LIFESTYLE SURROUNDED BY CONVENIENCES, BECKONS

Drive time refers to the time taken to travel by a car basis normal traffic conditions during non-peak hour as per Google maps.

FROM NECESSITIES TO INDULGENCES EVERYTHING SURROUNDS YOU

SCHOOLS & COLLEGES

- | | |
|-------------------------------|---------|
| • Global Indian International | 0 kms |
| • Banyan Tree International | 2.6 kms |
| • VIBGYOR School | 3.8 kms |
| • MITCON | 4.4 kms |

RESTAURANTS

- | | |
|-------------------------|---------|
| • VITS Hotel | 3.4 kms |
| • Radisson Blue | 3.5 kms |
| • The Orchid Hotel | 3.6 kms |
| • Ramada Plaza | 5.0 kms |
| • Courtyard by Marriott | 5.4 kms |

HEALTHCARE

- | | |
|-----------------------------|---------|
| • Ruby Hall | 4.8 kms |
| • Surya Specialty | 6.0 kms |
| • Jupiter | 6.2 kms |
| • Life-Point Multispecialty | 6.9 kms |
| • Nucare | 8.2 kms |

IT & BUSINESS

- | | |
|----------------------|---------|
| • Hinjewadi IT Park | 4 kms |
| • Teerth Technospace | 4 kms |
| • Cummins India | 4.8 kms |
| • Prabhatee Techpark | 5.7 kms |
| • Embassy Techzone | 7 kms |

SHOPPING & ENTERTAINMENT

- | | |
|-----------------------|---------|
| • Westside | 3.9 kms |
| • D Mart | 4.0 kms |
| • Croma | 4.4 kms |
| • Balewadi Highstreet | 5.6 kms |
| • Xion Mall | 8.4 kms |
| • Westend Mall | 9.3 kms |

EASY-ACCESS TRANSPORT MODES

- | | |
|----------------------------|-----------|
| • BRT Bus Stand | 2 kms |
| • Balewadi Metro Station** | 3.3 kms** |
| • Mumbai-Pune Expressway | 14.7 kms |
| • Pune Railway Station | 16.9 kms |
| • Pune Airport | 23.4 kms |

Approximate distance as per Google maps.
**Under Construction.

WHERE GREENERY WILL BE BY YOUR SIDE EVERYDAY

#RIVERHILLS

A 40-HECTARE TOWNSHIP IN MAHALUNGE, PUNE
NESTLED AMIDST A RIVER AND HILL.

Welcome to #Riverhills, a 40-hectare mixed use township, that is imagination come true for many. Nature is in its most pristine form here; there is a river passing by with over 8 hectares of accessible greens to bring that childlike imagination to life. Come, live the healthy life, blanketed by greens.

TOWNSHIP MLP

Artist's Impression

CHERISH A BLISSFUL LIFE WITH HILLS BY YOUR SIDE

Stock image is for representative purpose only.

HILL DISTRICT

When you live by the hills there's a sublime, peaking sensation that motivates you to go higher and soar farther. 5000+ trees take you under their wing, just for you to know that this is an address, where nature cares for your health.

YOUR SHOPPING AMBIENCE UPLIFTED BY A FLOWING RIVER

Stock image is for representative purpose only.

RIVERWALK WITH HIGHSTREET RETAIL

Inspired from the famed La Rambla Street in Barcelona, we have designed a shopping experience for you, close to the river. With a 0.5 km of high-street retail, outlined by a garden and maintained pedestrian and cycle friendly throughout; you could indulge in picking up your favourites, in connoisseur style.

AN EXPANSIVE PARK WHERE YOU CAN LET GO

CENTRAL PARK

A 3-hectare central park created for you to leave the materialistic life behind. Be it your little ones or the elderly, a carpet of green, awaits for you to forget the world of technology. Enjoy the freshness of pure air and get ready to experience an outdoor lifestyle.

INDULGENCE BY THE RIVERSIDE

Artist's impression. Not an actual site photograph.

RIVERFRONT WITH BOAT CLUB

A 5100 sq. m. clubhouse perched on the river banks ushers you to enjoy the better things in life. Indulge in a multi-faceted dining experience or river activities; your club will alleviate all your worries, as you drop by.

— PRESENTING —

GODREJ GREEN VISTAS

#RIVERHILLS, PUNE

EXPERIENCE BLISS WITH NATURE AS YOUR NEIGHBOUR

Artist's impression. Not an actual site photograph.

A well-connected address that has nature as its neighbour; where chirping birds become friends and abundance of trees envelope you with pure air. Multiple gardens give you an aura of freshness during your leisure and a plethora of amenities make your life fulfilled. Here the hills and the river are one with you; to offer you the perfect setting for life.

LIVE FREE AMIDST OPEN GREEN SPACES

Stock image is for representative purpose only.

70% OPEN SPACES WITH 0.54 HECTARES OF GREENERY

In a world of cramped high-rises, we offer you an island of exclusivity and greenery. With plenty of open spaces and an expanse of nature, the health of your loved ones is now the responsibility of your cherished address.

ENVELOPED WITH NATURE'S AURA AMIDST A MYRIAD OF TREES

Stock image for representation purpose only.

200+ O₂ ENHANCING TREES AND PLANTS

Having an expanse of trees offering you purer air, cooler weather and ample of shade is truly a blessing. A healthy way to live amidst trees like Pimple, Banyan, Neem, Ashoka and more, is just what nature ordered for you.

TRY PLUCKING A FRUIT RATHER THAN PICKING ONE

ORCHARD WITH 40+ FRUIT BEARING TREES

When you have an orchard to yourself why do you need a fruit market? Fresh from nature and healthy as ever; we have varieties like Mango, Jackfruit, Guava, Chikoo, Awala and more, for you to relish.

PICK YOUR HERBS FROM YOUR VERY OWN GARDEN

Stock image for representation purpose only.

HERBAL GARDEN WITH 10+ SPECIES

Whether you want to garnish your favourite pasta or add some herbs to your tea, you just need to get down and shred some from your very own garden. Choose from exotic herbs like pudina, tulsi, coriander and other spices.

NATURE INSPIRED ORGANIC SWIMMING POOL

Stock image for representation purpose only.

CHLORINE FREE POOL

A chlorine free pool for you to plunge into, keeping chemicals at bay and your heart buoyant with joyful bliss. Submerge with friends and family and let the pristine waters take over.

THE GREEN NEIGHBOURHOOD YOU ASPIRED FOR

Stock image for representation purpose only.

AN ADDRESS LANDSCAPED IN GREEN

An all season floral garden, would mesmerize you with its hues and fragrances. Your address is designed with greenery being given utmost prominence - flower promenades, vertical gardens and more. Come home to a place, where nature takes its most beautiful form.

HEART SHAPED
FLOWER PROMENADE
AND VERTICAL GARDENS

ALL SEASON
FLORAL GARDEN

DISCOVERY PARK
(MULTIGENERATIONAL
AMUSEMENT PARK)

TREE HOUSE WITH CAFÉ

WHEN TREES USHER IN A BREEZE OF BLISS

GREEN SPACES

Searching for that corner of seclusion? Well, we have hectares of it with more than 83 types of trees. Your very own go to place to reflect on things that bring you a smile; all covered in green.

ZEN GARDEN AND
ACUPRESSURE PATHWAYS
FOR RELAXATION

ROOFTOP SHRUBBERY,
LAWN & DECK AREA

ROOFTOP CLUBHOUSE &
PARTY LAWN

AN INDULGENT LIFESTYLE A TRANQUIL LIFE

Stock image for representation purpose only.

REJUVENATING AMENITIES

Whether it's a barbeque party or a lazy afternoon soaking in the sun, your address is crafted to live, rather than reside. From little ones to the elderly, there's a little something for everyone to smile.

CELEBRATION ZONE
WITH BARBEQUE ZONE/
OUTDOOR KITCHEN

VITAMIN D SUN DECK
AND LOUNGE

OPEN AIR MOVIE SCREENING

OTHERS:

- WATER SLIDES IN KID'S POOL
- OUTDOOR CROSSFIT ARENA

BECAUSE YOU DEFINITELY DESERVE A TIME-OUT

Stock image is for representative purpose only.

LEISURE ISLAND

Seclude yourself in some fun leisure activities away from the daily grind, in our exclusive clubhouse. Watch your favourite web series on our full-blown screen or play an engaging sport at your multipurpose court.

INTERACTIVE SQUASH
COURT

OTT ENABLED
MINI-THEATRE

VR GAMES &
DIGITAL GAMES

ROOFTOP
MULTIPURPOSE COURT

CHANGING TIMES CALL FOR A CONVENIENT LIFESTYLE

CONVENIENCE DELIVERED

You have a customizable smart parcel pickup and drop-off within your premises to maintain highest safety and hygiene standards. Hot & Cold storages are also in place for your everyday needs.

INTELLIGENT PARCEL
LOCKERS

SMART HOT &
COLD LOCKERS

WORK FROM ANYWHERE AT YOUR DREAM ADDRESS

Stock image for representation purpose only.

MULTIPLE WORKSPACES WITHIN THE PROJECT

Your address is designed to maintain the perfect work-life balance. With peaceful areas in the premises you could now choose your work desk or the comfort of your home to work, without Monday blues.

SOUNDPROOF WORKING
PODS FOR MEETINGS

HIGH-SPEED
INTERNET IN CLUBHOUSE

CAFETERIA

E-LIBRARY

AN ADDRESS THAT UNDERSTANDS YOUR NEEDS WELL

Stock image for representation purpose only.

CONVENIENCES FOR A HASSLE-FREE LIFESTYLE

We would tend to your day-to-day errands with a host of conveniences surrounding your home. Be it a laundromat, pharmacy or a convenience store, you have it all within your premises in the retail section.

LAUNDROMAT

CONVENIENCE STORE

PHARMACY

CRÈCHE FACILITY

SMART VEHICLE & VISITOR
MANAGEMENT SYSTEM

SMART UNDER
CAR SCANNER

E-CHARGING PROVISION

GREEN OUTSIDE INTELLIGENT INSIDE

Stock image for representation purpose only.

SMART HOMES

Well, we haven't laid off technology altogether. We have kept it green outside and sophisticated inside your homes so that you spend lesser time controlling your appliances and more time outdoors.

SMART MOOD LIGHTING

APPLIANCE
CONTROLLERS

SMART PLUG

SMART BELL & VIDEO
DOOR PHONE

MASTER LAYOUT PLAN

LEGEND

- 1. ENTRY / EXIT
- 2. SECURITY GUARD ROOM
- 3. TOWER LOBBY ENTRY
- 4. MLCP ENTRY / EXIT
- 5. MLCP ELEVATOR LOBBY TO CLUBHOUSE
- 6. ACUPRESSURE TRACK
- 7. CRICKET NET
- 8. ZEN GARDEN
- 9. FRUIT ORCHARD
- 10. SWIMMING POOL @ MLCP TOP
- 11. DECK @ MLCP TOP
- 12. MULTIPLAY COURT @ CLUB TOP
- 13. LAWN
- 14. BARBEQUE STATION
- 15. SEATING AREA / TREE COURT
- 16. LOTUS POND
- 17. SERVICES
- 18. RETAIL BUILDING
- 19. TIERED SEATING
- 20. MEDITATION AREA
- 21. SNAKE & LADDER
- 22. YOUTH KATTA
- 23. ORNAMENTAL GARDEN
- 24. WALKWAY WITH TRELLIS AND CREEPERS
- 25. GRAFFITI WALL
- 26. TREE HOUSE
- 27. SENIOR CITIZEN SIT OUT
- 28. OUTDOOR GYM AREA

Artist's impression. Not an actual site photograph.

Key Plan

TOWER 1: UNIT PLAN - 1 BHK

Configuration	AREA AS PER RERA			
	Areas As Per Rera [Sq. Mt.]	Exclusive Area [Sq. Mt.]	Total Area [Sq. Mt.]	Total Area [Sq. Ft.]
1 BHK	39.30	4.18	43.48	468

TOWER 1: UNIT PLAN - 2 BHK

Configuration	AREA AS PER RERA			
	Areas As Per Rera [Sq. Mt.]	Exclusive Area [Sq. Mt.]	Total Area [Sq. Mt.]	Total Area [Sq. Ft.]
2 BHK	55.01	4.54	59.55	641

TOWER 1: UNIT PLAN - 3 BHK

Configuration	AREA AS PER RERA			
	Areas As Per Rera [Sq. Mt.]	Exclusive Area [Sq. Mt.]	Total Area [Sq. Mt.]	Total Area [Sq. Ft.]
3 BHK	70.96	4.76	75.72	815

3 BHK

SPECIFICATIONS

STRUCTURE

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

DOORS/WINDOWS

- Main entrance and other doors - Pre-fabricated doors
- Windows - powder coated aluminum windows with mosquito mesh (except in toilets)

ELECTRICALS

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

SPECIAL FEATURES

- Video door phone
- Solar water (in master bedroom's toilet)
- Gas pipe - provision
- Inverter

TOILET

- Sanitaryware - Hindware/Parryware/Cera/Jaquar/equivalent
- CP fittings - Hindware/Parryware/Cera/Jaquar/equivalent
- Counter top - Granite
- Wall cladding (all toilets) - Ceramic tiles
- False ceiling in toilets

FLOORING

- Vitrified Tiles in Living/Dining, All Bedrooms & Kitchen
- Balconies - Antiskid tiles
- Utility area - Antiskid tiles
- All toilets including master bedroom's - Antiskid tiles

KITCHEN

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

SAFETY FEATURES

- Parapet wall
- MS railings

PRODUCT MIX

Configuration	Carpet Area Sq. Mt.	Exclusive Area Sq. Mt.	Total area (Carpet + Exclusive) Sq. Mt.	Total area (Carpet + Exclusive) Sq. Ft.
1 BHK	39.30	4.18	43.48	468
2 BHK	55.01	4.54	59.55	641
3 BHK	70.96	4.76	75.72	815

1 Sq. M. = 10.764 Sq. Ft.

Configuration	Starting Price (All Inclusive)
1 BHK	42.50 Lakh
2 BHK	58.60-63.30 Lakh
3 BHK	73.95 -79.40 Lakh

PAYMENT PLANS

MILESTONE NAME	% DUE
ALLOTMENT DAY / BOOKING	10.00%
SDR	
ON COMPLETION OF EXCAVATION	10.00%
PLINTH COMPLETION	15.00%
ON COMPLETION OF HABITABLE SLAB 4	10.00%
ON COMPLETION OF HABITABLE SLAB 8	10.00%
ON COMPLETION OF HABITABLE SLAB 15	10.00%
ON COMPLETION OF SUPERSTRUCTURE	5.00%
ON COMPLETION OF TERRACES WITH WATERPROOFING	10.00%
ON COMPLETION OF WALLS	5.00%
ON COMPLETION OF STAIRCASES	5.00%
ON COMPLETION OF SANITARY & EXTERNAL PLUMBING	5.00%
ON APPLICATION OF OC	3.00%
ON NOTICE OF POSSESSION	2.00%

ARCHITECT HAFEEZ CONTRACTOR

StudioPOD
PEOPLE ORIENTED DESIGN

Artist's impression. Not an actual site photograph.

roots

LANDSCAPE
ARCHITECTS

Artist's impression. Not an actual site photograph.

DADA

MASTER
PLANNER

Artist's impression. Not an actual site photograph.

The project is registered with MahaRERA under registration no. Godrej Green Vistas - P52100028117, available at <http://maharera.mahaonline.gov.in>.

Site Address- Godrej Green Vistas, Mahalunge, Mulshi, Pune 411045.

Godrej Green Vistas is part of a sanctioned Township of around 84 Hectares approx. (208 Acres) at Village Mahalunge, and Maan and Hinjewadi, Pune. The Developer, viz, 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 (“said Land”). The development by Mahalunge Township Developers LLP has 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. The Developer hereby declares that it has availed construction finance and line of credit facility (“Facility”) from ICICI Bank Limited (“Lender”) and has secured the Facility by mortgaging the said Land in favour of the Lender. The Lender will provide No Objection Certificate for the sale of a unit on the execution of the mortgage deed, as and when required. The official website of the company is www.godrejproperties.com. Please do not rely on the information provided on any other website.