
T H E A D D R E S S .

B Y I N V I T A T I O N O N L Y .

T H E A D D R E S S .

B Y I N V I T A T I O N O N L Y .

Corporate / Site Office

Lodha Pavilion, Apollo Mills Compound, N M Joshi Marg,

Mahalaxmi, Mumbai 400 011, India

Tel: +91 22 2302 4400. Fax: +91 22 2300 0693.

E-mail: sales@lodhagroup.com www.lodhagroup.com

T h e a ddr e ss

www.Zricks.com

WHERE CAN YOU FIND A LIVING ROOM WITH A PRIVATE POOL ?

A BEDROOM WITH ITS OWN PRIVATE LOUNGE ?

A PRIVATE ELEVATOR THAT OPENS INTO YOUR RESIDENCE ?

AND ONE THAT TAKES YOU UP TO YOUR BEDROOM ?

ONLY AT LODHA BELLISSIMO.

www.Zricks.com

RISING MAJESTICALLY ABOVE

THE CITY’S SKYLINE, THIS 48 STOREY TOWER

HAS A GENTLY CONTOURED FAÇADE

THAT GIVES IT A GRACE AND BEAUTY BEFITTING

ITS ITALIAN NAME BELLISSIMO.

ITS CURVILINEAR FORM AND WAVE-LIKE

ROOF ELEMENT - BOTH INSPIRED BY THE SEA -

MAKE A DEFINITIVE ARCHITECTURAL STATEMENT.

THE VIEWS ARE BREATHTAKING - WITH

THE RACE COURSE AND ARABIAN SEA

TO THE WEST, AND A SPRAWLING RECREATIONAL

GARDEN TO THE EAST.

RISING MAJESTICALLY ABOVE

THE CITY’S SKYLINE, THIS 48 STOREY TOWER

HAS A GENTLY CONTOURED FAÇADE

THAT GIVES IT A GRACE AND BEAUTY BEFITTING

ITS ITALIAN NAME BELLISSIMO.

ITS CURVILINEAR FORM AND WAVE-LIKE

ROOF ELEMENT - BOTH INSPIRED BY THE SEA -

MAKE A DEFINITIVE ARCHITECTURAL STATEMENT.

THE VIEWS ARE BREATHTAKING - WITH

THE RACE COURSE AND ARABIAN SEA

TO THE WEST, AND A SPRAWLING RECREATIONAL

GARDEN TO THE EAST.

Set amidst landscaped gardens and water bodies, Inside your garden residence, every conceivable

Lodha Bellissimo is designed to create a serene contemporary comfort is placed at your disposal.

resort environment - with 18,000 sq. mtrs. The interiors are spacious, open on both sides -

of open recreational space, bringing every resort with wide sundecks, large expanses of glazing,

luxury to your doorstep - from sports and activities and majestic views from every room. The ceilings

to a soothing spa and yoga pavilion. are a luxurious 11’ 6”. The flooring is Italian

And a business centre to take care of all your marble and Swedish wood. The kitchen, a fully-

business requirements. fitted Poggenpohl, no less. And advanced home

automation puts control at your fingertips, just a

A high-speed elevator with fingerprint access takes button away.

you to your floor lobby, which looks out on to a sky

garden. There’s one every four floors - an open The air conditioning begins cooling even before

green space for you to do your own thing. you’ve stepped inside your room. You can control

it from the comfort of your BMW, miles away from

home. After all, your residence is intelligently

programmed to give you complete control over

your appliances.

You have 4 levels of parking. But why bother,

just toss the keys to the valet and head for the spa.

There’s a hot jacuzzi waiting for you.

www.Zricks.com

Every floor lobby looks out on to a sky garden.

There’s one every four floors. Designed to provide

aesthetic open green spaces at intervals in the Privacy is ensured at every step: from the entrance

façade, these lush gardens bring nature to your lobby that seats visitors, to the powder toilet

doorstep, providing an open-air environment for provided for their use. Even the bedrooms open

exercising and relaxing. on to a small lobby, and not into the living area.

The concept of garden residences continues Floor-to-floor height is a luxurious 11’ 6”,

within each apartment, with wide sundecks substantially higher than most highrise

provided for the living-dining areas and master developments would offer.

bedroom, while planters and flowerbeds are an

added indulgance in some of the other rooms.
The stilt rising to a height of 57 feet above

Even the master bed toilet has a small landscaped
ground level (higher than the 6th floor of a

garden attached to it.
standard building) lends an aura of grandness to

the air-conditioned entrance lobby, while ensuring

Each residence is thoughtfully planned, that views of the race course and sea are clearly

and sensitive to functional needs. Care has been visible, even from the first level.

taken to minimize passages and utilize space

more efficiently. Every residence is open front to
Maximum open area per residence compared to

back, with large expanses of glazing on either side
any in South Bombay: a total of 18,000 sq. mtrs.,

for cross ventilation, and majestic views from
with a large central green of 8000 sq. mtrs.

every room.

Covered 4-level podium parking - big enough

to accommodate 700 cars for residents. Open

parking for guests and club members. Valet service

for all.

Separate enclosure for drivers to rest and eat,

with a special on-call facility to summon them.

Common areas designed to provide handicapped

access.

L U X U R Y

A R C H I T E C T U R E

L U X U R Y

A R C H I T E C T U R E

www.Zricks.com

The landscape design for Lodha Bellissimo

is based on a contemporary style that combines

water and flora, to create a dynamic and

distinctive landscape.

There is a large central green area flanked by

a tree-lined avenue on the east, and cascading

waterfalls on the west. The avenue begins at the

main entrance, and ends at the far end in a

water wall and reflecting pool. At the southern

edge is a dense forest garden with a temple and

walking path, set in a tranquil environment.

A series of cascading waterfalls, reflecting pools

and fountains bring in a soothing element of

running water - creating a serene resort-style

environment.

The landscape flows through the triple-height stilt

area, to create a feeling of entering the building

through the garden.

A multipurpose lawn extends all the way from the

avenue to the edge of the podium - a large

expanse of green with a cricket pitch - ending in

an abstract composition of cascading waterfalls.

Within the podium garden is a large children’s

playground, and an open-air cookout picnic

area.

The drop-off points at the two entrance lobbies

to the tower are also punctuated by water walls

and reflecting pools.

With 8000 sq. mtrs. of green at your doorstep,

now who needs the neighbouring race course?

L U X U R Y

L A N D S C A P E

L U X U R Y

L A N D S C A P E

www.Zricks.com

Resort spa with steam, sauna, jacuzzi,

massage treatments and a small plunge pool.

Yoga and meditation pavilion.

Hi-tech gym with separate areas for weight

training, cardio and aerobics.

Two swimming pools: Adult swimming pool

 and a kids pool.

Floodlit tennis court.

Indoor squash court.

American university-style multipurpose hall

for basketball, volleyball and badminton.

Indoor games arena with billiards, table tennis,

carrom and chess.

Lounge with ample seating and a well-stocked

library.

Business Centre with internet connectivity,

fax, copier and scanner.

Conference rooms with audio-visual and

video conferencing facilities.

Café.

Provision for convenience store to meet

daily requirements.

Air-conditioned banquet hall.

24-hour manned Medical Desk for first aid,

emergencies, and guidance on medical facilities.

Wi-fi enabled complex.

Valet parking for residents and their guests.

Cricket pitch.

Club Bellissimo: Set in a serene resort

environment, Club Bellissimo is designed in the

contemporary yet traditional style of renowned

architect Geoffrey Bawa. Residents can avail of

its many luxury facilities.

L U X U R Y

L I F E S T Y L E

L U X U R Y

L I F E S T Y L E

www.Zricks.com

Premium finishes: Fine Italian marble flooring for Home Automation System: Complete home

living-dining room and master bedroom. Swedish automation provided by Clipsal*/Schneider*,

wooden flooring for other bedrooms and sundecks. world leaders in automation technology. Lighting

control for all rooms. Motion sensor-driven auto

lighting in all bathrooms and passages, and air-Bathrooms fitted with designer German

conditioning control. Universal remote controls sanitaryware and fixtures - Duravit and Hansgrohe.

security, lighting and air conditioning - with Unique four-fixture master toilet with luxury bathtub

optional control for curtains and appliances. The overlooking a landscaped garden .

same can also be controlled through your

cellphone.
Fully-fitted German Poggenpohl kitchen.

Wing A and B will have 4 hi-speed elevators
Air conditioning: Carrier air conditioning

(3 passenger and one service), while Wing C will
of hideaway-type provided in all bedrooms,

have an additional elevator (4 passenger and one
living-dining room and passages - with individual

service). With speeds greater than 13 feet per
controls for each room. This gives the clean

second, residents will be able to go from ground
appearance of a centrally air-conditioned space,

to 48 in less than 50 seconds.
without the high costs. Unlike split units, this

air conditioning has been specially designed to

bring in fresh air from the outside, ensuring

healthier living.

Complete security solutions conforming to

best-in-class international practices: fingerprint

access to passenger elevators and floors ensures

only authorized persons can enter. The elevator

lobby will be monitored through CCTV. Each

residence will have its own video doorphone to

screen visitors. The master bedroom comes

equipped with motion detector sensors for security,

while the kitchen is armed with gas leakage and

smoke detectors.

L U X U R Y

F I T M E N T S

L U X U R Y

F I T M E N T S

www.Zricks.com

Set amidst beautiful landscaped gardens

and water bodies, Lodha Bellissimo has been

designed to create a serene resort-style

environment - where nature is brought to your

doorstep, while tastefully appointed residences

bring you every contemporary comfort.

All residences enjoy spectacular views of the

sea, recreational garden and city.

L U X U R Y L I V I N GL U X U R Y L I V I N G

www.Zricks.com

Lodha Bellissimo A & B

Luxuria Residences

These luxury 3 and 4 bedroom residences are

designed on a scale that can only be described

as ‘lavish’ - with spacious interiors, wide

sundecks with flowerbeds and planters, premium

finishes and fitments like Italian marble and

Swedish wooden floorings, Poggenpohl kitchens

and designer German sanitaryware, complete

security solutions, and advanced home

automation that allows you to control your

air conditioning and other appliances from your

cellphone. There are a total of 126 such

residences at Lodha Bellissimo. Each of these

looks out on to a sky garden below.

Gardenia Residences

These exclusive 3 and 4 bedroom residences

provide the same luxuries, with one big

difference: they are located on a sky garden

floor. There are only 44 such residences, each

with a visual, aesthetic and prestige value of

having a garden at your doorstep.

The Upper Deck

There will be a limited number of 5 and 6

bedroom residences on the upper six floors

which have been specially designed as duplex

penthouses - with stunning aerial views of the

city and the Arabian Sea. There are only 10

such residences on offer.

L I M I T E D E D I T I O NL I M I T E D E D I T I O N

www.Zricks.com

For the privileged few, an exclusive tower that The flooring is Italian marble and Swedish wood.

takes luxury to new heights. Just two residences The kitchen is Poggenpohl, no less. And the

to a floor, each laid out to create your own private sanitaryware designed by Philippe Starck^.

world - where you shut yourself out from the rest.

With advanced home automation, everything is

A private elevator takes you straight to your a button away. The air conditioning is discreetly

residence - it’s programmed to recognise the tucked away, controlled by the universal remote,

owner by his fingerprint. While duplex penthouses or your cell phone.

come with their own personal elevator, to ferry

you between the upper and lower decks. Every residence has its own video door phone to

screen visitors. While fingerprint access and CCTV

The duplex penthouses - only 9 of them - also ensure only authorized persons enter.

come with their own private swimming pool and

jacuzzi. While a double-height living area and Sky gardens provide spectacular views of the

expansive rooms with sundecks give luxury race course green and the Arabian Sea. But why

a new meaning. bother? You have your own sundeck to view the

world.

The master bedroom is en suite: it comes with its

own lounge area. The wardrobe is a ‘walk-in’.

And the bathroom is four-fixture, with a luxurious

bathtub overlooking a landscaped garden.

Lodha Bellissimo C

www.Zricks.com

www.Zricks.com

Set amidst a sprawling 20,000 sq. mtrs., Lodha Bellissimo is an oasis of luxury in the heart of South Mumbai.

It affords a prime central location - 5 minutes from Phoenix High Street and Peninsula Corporate Park,

5 minutes from the race course and Mahalaxmi Station, 10 minutes from Siddhivinayak Temple, 20 minutes

from the business hub of Bandra-Kurla, and 30 minutes from Santa Cruz domestic airport.

Rising to an altitude of 610 feet, this 48 storey tower has panoramic views of the Mahalaxmi race course

and the Arabian Sea.

L O C A T I O NL O C A T I O N

www.Zricks.com

D E V E L O P E R S D E V E L O P E R S

Lodha Solitaire, Napean Sea Road

Lodha Palazzo, JVPD Scheme, Juhu

Lodha’s Château Paradis, Worli Seaface

Established in 1980, Lodha Group is a premier Vision: Building a better life

real estate developer headquartered in Mumbai.

The Group is currently developing in excess of 27
The Group seeks to build a better life for its

million sq. ft. of prime real estate over 30 projects
customers, leveraging its core strengths -

in and around Mumbai, from Nepean Sea Road to
the 5 Ls of Leadership, Luxury, Lifestyle, Location

Dombivali, making it the largest developer in
and Legacy - to create landmarks of exemplary

Mumbai and one of the largest in the country. The
quality and design that benchmark the highest

group is now expanding into Western and
standards of international living.

Southern India and recently kicked off their

geographic expansion by launching Lodha

Bellezza, an unparalleled super luxury residential
Other ongoing projects

project in Hyderabad and is soon expected to

launch its first project in Pune.

Lodha Solitaire, Napean Sea Road

In 2007, the Lodha Group received the largest Lodha’s Château Paradis, Worli Seaface

ever FDI in the real estate sector in India. In
Lodha Palazzo, JVPD Scheme, Juhu

addition, it works with leading financial Institutions,

Lodha Grandeur, Prabhadevidesigners and product manufacturers to bring

together the most premium offerings for its Lodha Paradise (Phases I, II and III), Thane

customers. The Group focuses on development of
Lodha Aqua, Dahisar

residences and office spaces in various formats
Lodha Imperia, Bhandup

including standalone projects, IT campuses,

Lodha Goldcrest, Lonavalaweekend retreats, townships and SEZs. From luxury

garden residences in South Mumbai to large
iTHINK Techno Campus, Kanjurmarg

integrated townships in the suburbs, the group
Lodha Excelus, Mahalaxmi

caters to diverse consumer needs across all

segments. The Group currently employs over 1300

professionals.

With a vision to build better lives, Lodha exceeds

the expectations of customers through innovative,

world-class solutions, thereby creating value and

at the most opportune moment.

Our upcoming projects

Apartments at Walkeshwar, Prabhadevi, Andheri

and Thane

Bungalows at Dombivali and Pune

Ongoing projects

Lodha Costiera, Nepean Sea Road

Lodha’s Château Paradis, Worli Seaface

Lodha Palazzo, JVPD Scheme, Juhu

Lodha One, JVPD Scheme, Juhu

Lodha Bellisimo, Mahalaxmi

Lodha Primero, Mahalaxmi

Lodha Aria, East Parel

Lodha Grandeur, Prabhadevi

Lodha Imperia, Bhandup

Lodha Aqua, Dahisar

Lodha Aurum, Kanjurmarg

Lodha Luxuria, Thane

Lodha Paradise, Thane

Lodha Goldcrest, Lonavala

Lodha Bellezza, Hyderabad

Lodha Excelus, Mahalaxmi

Lodha Supremus, Worli

iTHINK Techno Campus, Thane

iTHINK Techno Campus, Kanjurmarg

Casa Univis, Thane

Casa Ultima, Thane

Casa Royale, Thane

Casa Essenza, Dahisar

Casa Bella, Dombivali

www.Zricks.com

Lodha Grandeur, Prabhadevi

Lodha Goldcrest, Lonavala

Lodha Aqua, Dahisar

Architectural Design: Kapadia Associates, Mumbai Landscape Design: Sitetectonix, Singapore

Since its inception in 1991, Kapadia Associates Established in 1995, Sitetectonix is a professional

has constantly looked beyond the conventional, consulting firm based in Singapore - providing

continuously exploring the uncharted terrain landscape design and planning. Their work has been

between architecture and design. As a professional acknowledged and acclaimed the world over,

architectural firm, they combine a deep design with numerous international awards to their credit.

involvement for all projects with optimized They have a significant portfolio which includes the

managerial processes, to ensure the smooth running Anglo-Chinese School, Singapore, Far East Square,

of projects from design to execution. The firm has Singapore, ITE First Regional Campus, Singapore,

won a number of prestigious awards. Kanuhura Beach Resort, Maldives, Hotel Sofitel

Central, Hua Hin.

Structural Design: Vakil Mehta Sheth, Mumbai

Civil Engineering Construction Contractor:

B E Billimoria & Co.**, MumbaiEstablished in 1959, Vakil Mehta Sheth is a leading

structural consulting firm in India - with a wide

portfolio of projects including multistoried buildings, B E Billimoria is one of the most reputed civil

retail complexes, office buildings, healthcare facilities engineering contractors in the country today. The firm

and industrial projects, in India and abroad. prides itself on having undertaken several prestigious

and challenging projects across the country - among

them Wankhede Stadium, NCPA, IDBI Tower and the

Indira Gandhi Institute Of Development Research,

Mumbai.
Structural Review Consultant: Arup Associates,

San Francisco
**Wings A and B only

Arup Associates are one of the world’s leading
Liaison Architect: Spaceage Consultants, Mumbai

engineering consultants - with a work force of over

7000 people operating in 73 offices across 30

Electrical Consultant: Design Bureau, Mumbaicountries. A multidisciplinary firm, Arup has been

providing integrated technical solutions to its clients

for over 60 years, and has been responsible for some Plumbing Consultant: Engineering Creations Public

of the world’s leading structures. Notable among Health Consultancy, Mumbai

them are the Barbados Cricket Stadium, the

Johannesburg Athletics Stadium, the Central Station, Heating, Ventilation & Air Conditioning Systems

Hong Kong, the Swatch Pavilion, Atlanta, and the Consultant: Enova, Mumbai

Webb Dock Bridge, Melbourne.

C O N S U L T A N T SC O N S U L T A N T S

www.Zricks.com

West side view of Lodha Bellissimo

#*Or equivalent, as per discretion of the architect. In select apartments only. ^Only in master bathroom.

All specifications mentioned herein are true to the best of our knowledge. However, the same may be subject to change as per the discetion of the designers

Disclaimer: The plans, specifications, images and other details herein are only indicative and the Developer / Owner reserves the right to change any or all of these in the

interest of the development. This printed material does not constitute an offer and / or contract of any type between the Developer / Owner and the recipient. Any purchaser /

lesse of this development shall be governed by the terms and conditions of the Agreement for Sale / Lease entered into between the parties, and no details mentioned in this

printed material shall in any way govern such transactions. Tolerance of +/- 2% is possible in the unit areas on account of design and construction variances.

P L A N S A N D V E I W SP L A N S A N D V E I W S

www.Zricks.com

MAIN ENTRANCE

ENTRANCE WATERWALL

CLUB BELLISSIMO PARKING

CLUB BELLISSIMO DROP-OFF POINT WATER FEATURE

CLUB BELLISSIMO

POOL DECK

ADULT POOL

KIDS POOL

TENNIS COURT

WATERWALL

CRICKET PITCH

TREE-LINED AVENUE

COVERED LINKWAY

MULTI-PURPOSE LAWN

CASCADING WATERFALL

POND

PEDESTRIAN SPINE

TEMPLE

FOREST GARDEN

VEHICULAR RAMP TO BUILDING ENTRANCE DROP-OFF

TIMBER DECK WITH ORNAMENTAL GARDEN

DROP-OFF (WING B)

ENTRANCE LOBBY (WING B)

LANDSCAPE BERMS

DROP-OFF (WING A)

ENTRANCE LOBBY (WING A)

VISITORS PARKING

VEHICULAR RAMP TO PARKING LEVEL

CHILDREN’S PLAY AREA

BARBEQUE AREA

DROP-OFF (WING C)

ENTRANCE LOBBY (WING C)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

Site Plan

 M WIDE RI Y
7 D VEWA

W N M JO M

TO ARDS SHI ARG

www.Zricks.com

Fl
o
o
r

Pl
a
n
 -

 A
,

B
,

C

G
a
rd

en
ia

 R
es

id
en

ce
 F

lo
o
r

Pl
a
n
*

Sk
y

G
a
rd

en
 f
lo

o
rs

:
1

,
5

,
9

,
1

3
,

1
7

,
2

1
,

2
5

,
2

9
,

3
3

,
3

7
,

4
1

,
4

5

*F
lo

o
r

p
la

n
 v

a
ri
es

 o
n
 l
ev

el
s

w
ith

 D
u
p
le

x
Pe

n
th

o
u
se

s

Fl
o
o
r

Pl
a
n
 -

 A
,
B
,
C

Lu
xu

ri
a
 R

es
id

en
ce

 F
lo

o
r

Pl
a
n
*

Fl
o
o
rs

 2
 -

 4
8
,
ex

ce
p
t
sk

y
g
a
rd

en
 f
lo

o
rs

*F
lo

o
r

p
la

n
 v

a
ri
es

 o
n
 l
ev

el
s

w
ith

 D
u
p
le

x
Pe

n
th

o
u
se

s

W
IN

G
~

C

W
IN

G
~

C
www.Zricks.com

Wing A | 3 BHK Residence - Floors: 1 - 40

Wing B | 4 BHK Residence - Floors: 1 - 46Wing A | 4 BHK Residence - Floors: 1 - 46

Wing B | 3 BHK Residence - Floors: 1 - 40

www.Zricks.com

Wing C | 3 BHK Residence - Floors: 1 - 30

Wing C | 4 BHK Residence - Floors: 1 - 48

Wing C | Duplex Penthouse - Lower Deck - Floors: 31 - 48

Wing C | Duplex Penthouse - Upper Deck - Floors: 31 - 48

www.Zricks.com

V
ie

w
 o

f
p
o
o
l
a
n
d
 s

ky
 g

a
rd

en
 -

 L
o
d
h
a
 B

el
lis

si
m

o
 C

A
ct

u
a
l
vi

ew
 f
ro

m
 1

0
th

 f
lo

o
r

le
ve

l
o
f
Lo

d
h
a
 B

el
lis

si
m

o

www.Zricks.com

Entrance to Club BellissimoDrop-off point, Lodha Bellissimo

Swimming pool, Club Bellissimo

www.Zricks.com

East side façade West side façade

www.Zricks.com

