

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

-
- Sustainable Development
 - Cutting-edge Design and Technology
 - Pan-India Presence
 - Quality of Construction
-

A HOME WHERE
EVERY MOMENT
IS BRIMMING
WITH FRESHNESS

Welcome to a cluster of premium residences and
the most desirable, pristine and carefree lifestyle.

GREEN GLADES
GODREJ GARDEN CITY, AHMEDABAD

	GREEN GLADES GODREJ GARDEN CITY, AHMEDABAD
	Landmark
	School/College
	Hospital
	Road
	High Court
	Airport
	Railway Station
	Bus Station

*Source Google Map. Map not to scale.

ALWAYS STAY CONNECTED WITH THE CITY'S IMPORTANT LANDMARKS

[#]Approximate travel time as per Google Maps, subject to change as per traffic conditions.

CONNECTIVITY & ACCESSIBILITY

Strategically located, your new home is well-connected by NH-8C (S.G. Highway), major roads, rail and air transport.

Stock image for representative purpose only

HOSPITALS

- Apollo Hospitals 11.3 km*
- CIMS Hospital 10.7 km*
- Zydus Hospital 6 km*
- Intas Pharmaceuticals 6 km*

SCHOOLS

- Global Indian International School 0.45 km*
- Delhi Public School 20.7 km*
- Eklavya School 27 km*
- Ahmedabad International School 4.1 km*

LEISURE & RECREATION

- Kankaria Lake 18.8 km*
- Sabarmati Riverfront 14 km*
- Law Garden 12.7 km*
- Kamla Nehru Zoological Garden 17.7 km*

COLLEGES

- IIM Ahmedabad 11.8 km*
- Nirma University of Science and Technology 4.8 km*
- National Institute of Design 15.1 km*
- Ahmedabad University 10.7 km*

*Approximate distance as per Google Maps.

- | | | |
|---|---|--|
| 01 Water Island at the entrance | 26 Herbal Garden | 51 Double height Entrance Lobby |
| 02 School bus drop off zone | 27 Floral Garden | 52 Pool and Billiard Zone |
| 03 Sculpture Garden | 28 Basket Ball dribbling Court and Skating Area | 53 Toddler's Room |
| 04 Theme wall at Entrances | 29 Open Air Badminton Court | 54 TT cum Board Games Room |
| 05 Stepped plaza | 30 Multipurpose & Festival Court | 55 Multipurpose Room (Dance, Kitty, Tutions) |
| 06 Tree Grove | 31 Community Interaction Zones | 56 Enclosed Fire Staircase |
| 07 Reflexology Pathway | 32 Walking Track within Cluster | 57 TV Room |
| 08 Childrens Play Area | 33 Yoga Zone | 58 Non Heat-Absorbent Bricks |
| 09 Senior Citizen Area | 34 Outdoor Reading Area | 59 Low Heat Absorbent Paint on Outer Walls |
| 10 Dense Plantation at Cluster periphery | 35 Central Green | 60 Shaded Play Areas |
| 11 Shaded Walkways | 36 Outdoor Dining Area | |
| 12 Shaded Courts | 37 Drop Off Zones | |
| 13 Swimming Pool | 38 Pet Corner | |
| 14 Baby Pool | 39 Sand Pit | |
| 15 Pool deck with Palm Grove | 40 O2 enhancing planters at Tower entrance | |
| 16 Pergola with Creepers | 41 Multipurpose Hall | |
| 17 Meditation cum Martial Arts Court | 42 Gymnasium | |
| 18 Fruit Orchard | 43 Lounge cum Library | |
| 19 Urban Farm | 44 Changing rooms for Pool | |
| 20 Swing Grove | 45 Garbage Rooms in towers | |
| 21 Outdoor Fitness | 46 Metre Room | |
| 22 Box Cricket | 47 Mail Box Area | |
| 23 Life Size kids play with inlay in flooring | 48 Pool Filtration Room | |
| 24 Ramps to Basement | 49 Servant / Driver Toilets | |
| 25 Visitor Parking | 50 Society Office | |

GREEN LIVING

Stock image for representative purpose only

Every space in Green Glades at Godrej Garden City is dedicated to your overall health and wellbeing, and follows IGBC guidelines and provides a sustainable environment across the project.

- ~ **Silver Pre-certified Green Building from Indian Green Building Council (IGBC)***
- ~ **Active natural ventilation and well-designed large windows**, which facilitates ample natural light
- ~ **Cross ventilation in majority of the regularly occupied spaces** like Living and Dining, Bedrooms, Study Rooms and Kitchen

- ~ **Heat reduction on ground and roof level** due to covered basement parking, grass pavers, tree cover and other landscape features as well as a natural waterbody
- ~ **Rainwater harvesting system** Designed to capture runoff water from the roof and other areas through harvesting pits
- ~ **Low or no Volatile Organic Compound (VOC) paints** that helps avoid health issues caused due to VOC
- ~ Waste water is treated through the **Sewage Treatment Plant (STP)** which is used to maintain the landscape

*Low or no volatile organic compound paints: As we understand from the design team, the paints used for common areas will be Low or no VOC paints as these are being used for IGBC compliance.

THE BEST OF REASONS TO BELIEVE

GREENERY

- Herbal garden
- Urban farming
- 13000+ trees in township
- Nature trail

COOLNESS

- Non-heat absorbent bricks
- Low-E value window glass
- Reflective paint
- Covered allotted parking
- Shaded walkways
- Shaded courtyard
- Shaded play area
- Pergola

OTHER TOWNSHIP AMENITIES

- AMTS bus stops
- City square retail
- International school
- Auto stand
- ATM

SAFETY & SECURITY

- Provision for Intercom
- Common area CCTV surveillance
- Fire fighting system
- Power backup for common areas

PURITY & WELLNESS

- O2 enhancing planters
- Water treatment at cluster level
- Organic waste convertor
- Rain water harvesting
- Sewage treatment plant

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

CONFIGURATION

Typology	2 BHK Super Max	2 BHK Ultra	3 BHK Spacious	3 BHK Luxury	Penthouse
RERA Carpet Area Range (Sq.M.)	58.81 - 81.02	57.98 - 91.79	82.5 - 103.5	105.36	211.64
RERA Carpet Area Range (Sq.Ft.)	633.02 - 872.09	624.09 - 988.01	888.02 - 1114.06	1134.08	2278.07

1 SQ.M. = 10.76 SQ.FT.

FLOOR PLANS

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING A,B,C,D

2ND, 3RD, 5TH, 6TH, 7TH, 9TH, 10TH, 11TH, 13TH,
14TH, 15TH, 17TH, 18TH, 19TH, 21ST & 22ND
FLOOR

UNIT 2

2 BHK SUPER MAX

UNIT CA: 58.00 SQ.M.

EXCLUSIVE CA: 2.05 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING A,B,C,D

3RD, 5TH, 6TH, 7TH, 9TH, 10TH, 11TH, 13TH, 14TH,
15TH, 17TH, 18TH, 19TH, 21ST & 22ND FLOOR

UNIT 4,5

1ST, 2ND, 4TH, 8TH, 12TH, 16TH, 20TH &
23RD FLOOR

UNIT 4

2 BHK SUPER MAX

UNIT CA: 57.19 SQ.M.

EXCLUSIVE CA: 1.62 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING A,B,C,D

2ND, 3RD, 4TH, 5TH, 6TH, 7TH, 8TH, 9TH, 10TH, 11TH,
12TH, 13TH, 14TH, 15TH, 16TH, 17TH, 18TH, 19TH,
20TH, 21ST, 22ND & 23RD FLOOR

UNIT 3

2 BHK ULTRA

UNIT CA: 55.92 SQ.M.

EXCLUSIVE CA: 2.09 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING A,B,C,D

3RD, 5TH, 6TH, 7TH, 9TH, 10TH, 11TH, 13TH, 14TH,
15TH, 17TH, 18TH, 19TH, 21ST & 22TH FLOOR

UNIT 1

3 BHK SPACIOUS

UNIT CA: 77.38 SQ.M.

EXCLUSIVE CA: 6.26 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING A,B,C,D

4TH, 8TH, 12TH, 16TH, 20TH & 23RD FLOOR

UNIT 2

2 BHK SUPER MAX WITH SKY DECK

UNIT CA: 58.00 SQ.M.

EXCLUSIVE CA: 6.30 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING A,B,C,D

4TH, 8TH, 12TH, 16TH, 20TH & 23RD FLOOR

UNIT 5

2 BHK SUPER MAX WITH SKY DECK

UNIT CA: 57.19 SQ.M.

EXCLUSIVE CA: 4.65 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING A,B,C,D

4TH, 8TH, 12TH, 16TH, 20TH & 23RD FLOOR

UNIT 1

3 BHK SPACIOUS WITH SKY DECK

UNIT CA: 77.38 SQ.M.

EXCLUSIVE CA: 9.17 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING A,B,C,D

FIRST FLOOR PLAN

UNIT 2

2 BHK SUPER MAX WITH DECK

UNIT CA: 58.00 SQ.M.

EXCLUSIVE CA: 6.85 SQ.M.

BUILDING A,B,C,D

SECOND FLOOR PLAN

UNIT 5

2 BHK SUPER MAX WITH PARTY DECK

UNIT CA: 57.19 SQ.M.

EXCLUSIVE CA: 12.36 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING A,B,C,D

FIRST FLOOR PLAN

UNIT 3

2 BHK ULTRA WITH PARTY DECK

UNIT CA: 55.92 SQ.M.

EXCLUSIVE CA: 22.60 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING A,B,C,D

SECOND FLOOR PLAN

UNIT 1

3 BHK SPACIOUS WITH PARTY DECK

UNIT CA: 77.38 SQ.M.

EXCLUSIVE CA: 26.10 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING A,B,C,D

FIRST FLOOR PLAN

UNIT 1

1.5 BHK

UNIT CA: 65.04 SQ.M.

EXCLUSIVE CA: 1.90 SQ.M

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING E,F

3RD, 5TH, 6TH, 7TH, 9TH, 10TH, 11TH, 13TH, 14TH,
15TH, 17TH, 18TH, 19TH, 21ST & 22ND FLOOR

UNIT 4,5

2ND, 4TH, 8TH, 12TH, 16TH, 20TH & 23RD FLOOR

UNIT 4

2 BHK SUPER MAX

UNIT CA: 57.14 SQ.M.

EXCLUSIVE CA: 1.77 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING E,F

2ND, 3RD, 4TH, 5TH, 6TH, 7TH, 8TH, 9TH, 10TH, 11TH,
12TH, 13TH, 14TH, 15TH, 16TH, 17TH, 18TH, 19TH,
20TH, 21ST, 22ND & 23RD FLOOR

UNIT 3

2 BHK ULTRA

UNIT CA: 55.92 SQ.M.

EXCLUSIVE CA: 2.10 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING E,F

3RD, 5TH, 6TH, 7TH, 9TH, 10TH, 11TH, 13TH, 14TH,
15TH, 17TH, 18TH, 19TH, 21ST & 22ND FLOOR

UNIT 1,2

2ND, 4TH, 8TH, 12TH, 16TH, 20TH & 23RD FLOOR

2.5 BHK

3 BHK SPACIOUS

UNIT CA: 76.39 SQ.M.

EXCLUSIVE CA: 6.14 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING E,F

4TH, 8TH, 12TH, 16TH, 20TH & 23RD FLOOR

UNIT 5

2 BHK SUPER MAX WITH SKY DECK

UNIT CA: 57.14 SQ.M.

EXCLUSIVE CA: 4.98 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING E,F

4TH, 8TH, 12TH, 16TH, 20TH & 23RD FLOOR

UNIT 1

3 BHK SPACIOUS WITH SKY DECK

UNIT CA: 76.39 SQ.M.

EXCLUSIVE CA: 9.43 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING E,F

FIRST FLOOR PLAN

UNIT 4

2 BHK SUPER MAX WITH DECK

UNIT CA: 57.14 SQ.M.

EXCLUSIVE CA: 3.63 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING E,F

SECOND FLOOR PLAN

UNIT 5

2 BHK SUPER MAX WITH PARTY DECK

UNIT CA: 57.14 SQ.M.

EXCLUSIVE CA: 12.50 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING E,F

FIRST FLOOR PLAN

UNIT 3

2 BHK ULTRA WITH PARTY DECK

UNIT CA: 55.92 SQ.MT.

EXCLUSIVE CA: 35.87 SQ.MT.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING E,F

FIRST FLOOR PLAN

UNIT 2

3 BHK SPACIOUS WITH DECK

UNIT CA: 76.39 SQ.M.

EXCLUSIVE CA: 9.47 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING E,F

SECOND FLOOR PLAN

UNIT 1

3 BHK SPACIOUS WITH PARTY DECK

UNIT CA: 76.39 SQ.M.

EXCLUSIVE CA: 24.79 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING E,F

FIRST FLOOR PLAN

UNIT 1

1.5 BHK

UNIT CA: 63.09 SQ.M.

EXCLUSIVE CA: 6.14 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING G

FIRST FLOOR PLAN

UNIT 3,4

2 BHK SUPER MAX

UNIT CA: 77.81 SQ.M.

EXCLUSIVE CA: 3.19 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING G

2ND FLOOR TO 21ST FLOOR

UNIT 1,2,3,4

1ST FLOOR

UNIT 1,2

3 BHK LUXURY

DUPLEX L.L.+U.L.

UNIT CA: 97.32 SQ.M.

EXCLUSIVE CA: 7.99 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING G

PENTHOUSE LOWER FLOOR PLAN

UNIT 1,2,3,4

PENTHOUSE LOWER LEVEL

DUPLEX L.L.+U.L.

UNIT CA: 171.79 SQ.M.

EXCLUSIVE CA: 39.84 SQ.M.

GREEN GLADES

GODREJ GARDEN CITY, AHMEDABAD

BUILDING G

PENTHOUSE UPPER FLOOR PLAN

UNIT 1,2,3,4

PENTHOUSE UPPER LEVEL

DUPLEX L.L.+U.L.

UNIT CA: 171.79 SQ.M.

EXCLUSIVE CA: 39.84 SQ.M.

MAKE THE MOST OF 20 EASY PAYMENTS OF 5% EACH

STAGE	PROPOSED PAYMENT SLABS
Booking Amount	5%
PDC - 10 days of Booking	5%
On Registration of ATS	5%
Basement (-1) Completion	5%
Plinth Completion	5%
Completion of 3 rd Floor	5%
Completion of 5 th Floor	5%
Completion of 8 th Floor	5%
Completion of 10 th Floor	5%
Completion of 13 th Floor	5%
Completion of 15 th Floor	5%
Completion of 18 th Floor	5%
Completion of 20 th Floor	5%
Completion of Superstructure	5%

STAGE	PROPOSED PAYMENT SLABS
Completion of the walls, internal plaster, floorings doors and windows of the said Apartment.	5%
Completion of the Sanitary fittings, staircases, lift wells, lobbies up to the floor level of the said Apartment	5%
Completion of the external plumbing and external plaster, elevation, terraces with waterproofing, of the building or wing in which the said Apartment is located	5%
Completion of the lifts, water pumps, electrical fittings, electro, mechanical and environment requirements, entrance lobby/s, plinth protection, paving of areas appertain and all other requirements as may be prescribed in the Agreement of the sale of the building or wing in which the said Apartment is located	5%
On Application of Building Use Permission/Occupancy Certificate	5%
Receipt of Occupancy Certificate or Completion Certificate	5% + 100% Other Charges + Maintenance Funds + Maintenance Deposit + Stamp Duty + Registration

PRADHAN MANTRI AWAS YOJANA

PRADHAN MANTRI AWAS YOJANA (PMAY) AIMS TO MAKE THE GOAL OF “HOUSING FOR ALL” A REALITY.

ELIGIBILITY

- The beneficiary should not hold a pucca house in his/her name in any part of India
- For married couple either spouse or both eligible for single house
- Should not have availed any other benefits from other government housing schemes

BENEFITS UNDER SCHEME

- The scheme is applicable for people under MIG-1 (6-12 lakhs annual income) and MIG-2 (12-18 lakhs annual income)
- Maximum loan amount applicable is 9 lakhs and 12 lakhs respectively for MIG-1 and MIG-2 on loan tenure of upto 20 years
- The Maximum subsidy value for MIG-1 and MIG- 2 is 2.35 lakhs and 2.30 lakhs respectively

ASSUMPTIONS

- 20-year loan tenure
- SBI Home Loan rate of 8.5% has been assumed

PARAMETERS	CLSS (MIG-1)	CLSS (MIG-2)
Income Range	6-12 Lakhs	12-18 Lakhs
Max Carpet Area of House	968.76 Sq.Ft.	1184.04 Sq.Ft.
Max Loan Amount Eligible for Subsidy	Upto 9 Lakhs	Upto 12 Lakhs
Subsidy Percentage	4%	3%
Max Loan Tenure of Loan	20 years	20 years
Max Subsidy Amount	2.35 Lakhs	2.30 Lakhs

SPECIFICATIONS - PHASE VI SHEET

STRUCTURE	RCC FRAMED STRUCTURE
-----------	----------------------

FLOORING	LIVING/DINING/ BEDROOMS	VITRIFIED TILES
	PASSAGES	VITRIFIED TILES
	ENTRANCE LOBBY	VITRIFIED TILES
	BALCONY	ANTISKID VITRIFIED TILES

WALL FINISHING	EXTERNAL	ACRYLIC EMULSION PAINT
	INTERNAL	WALL- GYPSUM PLASTER/CEMENT PLASTER WITH PUTTY FINISH CEILING – PUTTY FINISH
	LIFT LOBBY	PAINT FINISH

LIFT	THREE NO. OF ELEVATORS IN TOWERS A,B,C,D,E,F AND TWO NO. OF ELVATORS IN TOWER G
------	---

KITCHEN	FLOORING	VITRIFIED TILES
	WALL FINISHES	GYPSUM PLASTER/CEMENT PLASTER WITH PUTTY FINISH
	KITCHEN COUNTER	GRANITE COUNTER
	FITTINGS	STAINLESS STEEL SINK
	DADO	VITRIFIED TILE
	OTHERS	ELECTRICAL POINT FOR WATER PURIFIER, EXHAUST FAN AND WASHING MACHINE PLUMBING PROVISION IN WASH AREA

DOORS	FRAME	LOCAL HARD WOOD
	MAIN DOOR	FLUSH DOOR WITH VENEER AND POLISH
	INTERNAL DOORS	FLUSH DOOR WITH PAINT FINISH

WINDOWS	ALL ROOMS	ALUMINUM SLIDING WINDOWS
---------	-----------	--------------------------

MASTER BEDROOM TOILETS	FLOORING	VITRIFIED TILES
	DADO	VITRIFIED TILE
	FITTINGS	WALL MOUNTED WC COUNTER TOP WASH BASIN IN TOILETS TWO IN ONE SHOWER MIXER, HEALTH FAUCET ELECTRICAL AND PLUMBING PROVISION FOR GEYSER

COMMON TOILET AND OTHER BEDROOM TOILET	FLOORING	VITRIFIED TILES
	DADO	VITRIFIED TILE
	FITTINGS	WALL MOUNTED WC COUNTER TOP WASH BASIN IN TOILETS TWO IN ONE SHOWER MIXER, HEALTH FAUCET ELECTRICAL AND PLUMBING PROVISION FOR GEYSER

ELECTRICALS	CONCEALED COPPER WIRING MODULAR TYPE SWITCHES AC POINTS IN ALL BEDROOMS AND LIVING ROOM MINIATURE CIRCUIT BREAKERS (MCBs) TELEPHONE POINT IN LIVING ROOM TV POINT IN LIVING ROOM AND BEDROOMS
-------------	--

POWER BACK-UP	DG BACK-UP FOR LIFT AND COMMON AREAS IN BUILDING
---------------	--

ADVANTAGE OF BUYING IN A RERA PROJECT

CONTROLLED WITHDRAWAL

The developer will have to transfer 70 percent money received from home buyers to an escrow account. This money will be withdrawn as per the stages of construction, approved by engineers and chartered accountants of builders.

APPROVALS BEFORE SELLING

Developers will be able to sell projects only after the necessary approvals. Under RERA, builders and agents will have to register themselves with the regulator and get all projects with more than eight apartments registered before launch. This will take care of common malpractices such as selling property before getting the necessary clearances.

NO LAST MINUTE SURPRISES

The developer cannot make changes to the project without the consent of 2/3rd of the buyers.

IN CASE OF DELAYS

Compensation would be as per any material in the agreement in case of a delay & also penalty on the developer.

BRAND GODREJ

Stock image for representative purpose only

Godrej Properties brings the Godrej Group philosophy of innovation, sustainability, and excellence to the real estate industry. Each Godrej Properties development combines a 121-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.

8TH ANNUAL CONSTRUCTION WEEK INDIA AWARDS
2018

INSTITUTE OF DIRECTORS (IOD)
2015

CNBC AWAAZ REAL ESTATE AWARDS
2014

NDTV PROPERTY AWARDS
2014

ET NOW
2013

GODREJ PROPERTIES AT A GLANCE

Stock image for representative purpose only

FULFILLING DREAMS ACROSS THE NATION

Our projects, over the years, have led us to achieve many firsts in the Indian real estate market. We firmly believe that India must capitalize on the opportunity to urbanize in a sustainable manner. Our group has always been at the forefront of the environmental sustainability movement.

- 1ST REAL ESTATE COMPANY TO OBTAIN ISO CERTIFICATION
- PROJECTS IN 12 CITIES ACROSS INDIA
- MORE THAN 11 THOUSAND SATISFIED CUSTOMERS
- CUTTING-EDGE DESIGN AND TECHNOLOGY

Joint Development Partner

RERA Registration No. _____, available at website: <https://gujrera.gujarat.gov.in>

Site Office: Godrej Garden City, Behind Nirma University, Off Sarkhej Gandhinagar Highway, Jagatpur, Ahmedabad - 382 470.

This is not an invitation to offer and/or commitment of any nature between us and recipient. The images includes artistic impressions and stock images.

The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and color of the tiles and other details shown in the image are only indicative in nature and are only for the purpose of illustrating/indicating a possible layout and do not form part of the standard specifications/amenities/services to be provided in the flat. All specifications of the flat shall be as per the final agreement between the Parties. Recipients are advised to use their discretion in relying on the information/amenities described/shown therein. All content relating to this project are provided solely for the purpose of information and reference. The Recipients acknowledge, agree and undertake to not hold the Company or any of its affiliates liable/responsible for any information stated, representation(s)/commitment(s)/offer(s) made by any third parties to the user/customer(s) nor make any claims/demands on the Company or any of its affiliates with respect thereto.

*Indicative Agreement Value. Stamp Duty Registration, GST and Other Charges over and above the Agreement Value. PLC & Floor Rise as applicable over and above for all residences. The official website of the company is www.godrejproperties.com. Please do not rely on the information provided on any other website. T&C Apply.