

GODREJ FOREST GROVE MAMURDI, PUNE

Godrej

Stock image is for representative purpose only.

ABOUT GODREJ

Godrej Properties brings the Godrej Group philosophy of innovation, sustainability, and excellence to the real estate industry. Each Godrej Properties' development combines a 122-year legacy of excellence and trust with a commitment to cutting-edge design and technology.

recognitions:

- Shanghai

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

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

• 'Real Estate Company of the year' - Construction Week Awards 2019 • 'Porter Prize: For Leveraging Unique Activities' - Porter Prize 2019 • 'Wealth Creator among The Next 500 companies' - Fortune India • 'Top 75 workplace for Women in India' - Great Place to work® Institute (GPTW) • 'Equality and Diversity Champion' - APRERA Property Leaders' Summit-

PUNE-THE CITY **OF PROGRESSION**

A naturally beautiful city known for its greenery and educational Institutes, Pune has seen exponential growth in recent years. From a quiet city to a rapidly-growing IT goldmine of Western India, it has transformed itself into a lucrative investment destination#.

Upcoming Connectivity Infrastructure:

十

Upcoming 161.73 km-long Ring Road which would connect to all the major hubs of Pune¹

Upcoming International Airport in Navi Mumbai which would have the capacity to handle 25 million passengers yearly²

Upcoming 12 km-long Metro. The work is already underway³

International Airport⁴

As per Ease of Living Index 2018 released by the Ministry of Housing and Urban Affairs, out of the 11 cities surveyed, Pune emerged as the most liveable city in India⁵

Development of Pune road towards Satara – Bangalore highway⁶

Upcoming 63.84 km Railway line from Lonavala to Pune⁷

2. https://www.livemint.com/Politics/gW1sd4Em9xsVzOICaNvv0O/Phase-1-of-Navi-Mumbai-airport-mav-overshoot-December-2019-d.html 3. https://urbantransportnews.com/pmrda-submits-draft-dpr-of-extension-of-pune-metro-rail-corridor-iii/ /www.livemint.com/Politics/gW1sd4Em9xsVzOICaNvv0O/Phase-1-of-Navi-Mumbai-airport-may-overshoot-December-2019-d.html

6. https://www.99acres.com/articles/pune-civic-body-acquires-24-percent-of-land-for-ring-road-project-nid.html

7. https://www.hindustantimes.com/pune-news/railway-tracks-between-pune-and-lonavla-to-get-central-cabinet-approval-in-3-months/ story-ZyxYyks9bSa2TRV6G2aWtl.html

*https://www.kasturi.com/blog/what-makes-pune-one-of-the-fastest-growing-cities-real-estate-market/

Proposed Hyperloop which would also connect Mumbai and Navi Mumbai

^{1.} https://www.hindustantimes.com/pune-news/pcmc-to-appoint-maha-metro-as-consultant-for-inner-ring-road-project/story-8IXNg1E1A3n4Tgeomiv2cL.html

imesofindia.indiatimes.com/city/pune/pune-ranked-no-1-city-in-country-in-ease-of-living-rankings/articleshow/65394696.cms

WHY IS MAMURDI THE NEXT **REAL-ESTATE HUB?**

- ample fresh air .

• One of the top residential hubs in Pune, Mamurdi is the first town, strategically located after the Mumbai-Pune Expressway.

• Located in North-Western Pune, it is surrounded with natural greens and gets

• It is well-connected to other parts of Pune such as Pimpri, Chinchwad, Chakan and Talegaon. Areas like Aundh, Wakad, Hinjawadi, Baner, Pimple Saudagar etc. are also easily accessible from the region.

• The development is nestled at the intersection of three major routes viz. Old NH-4 Highway, Katraj-Dehu Road and Mumbai-Pune Expressway.

OUR GROWTH IN MAMURDI

The most important aspect of our legacy has been, spreading unlimited smiles across families year after year. As we ventured in Mamurdi with our two projects titled as Godrej Park Greens and Godrej Nurture; these projects have enabled us to sell 1100+ units successfully, while giving the resident families a million reasons to be happy.

INTRODUCING GODREJ FOREST GROVE MAMURDI, PUNE

Stock image is for representative purpose only.

- Ojas Multispecialty Hospital- 6.2 KM
- Unique Multispecialty Hospital- 6.5 KM
- Lokmanya Hospital- 8.9 KM
- Aditya Birla Hospital- 9.2 KM
- Sparsh Hospital- 9.1 KM

Sentosa Resort & Water Park- 2.9 KM

- Hotel Bluewater- 6.5 KM
- Sayaji Hotel- 8.8 KM
- Ginger Hotel- 9 KM
- The Orritel Hotel- 11 KM

OUR PARTNERS

DESIGN ARCHITECT

RSP DESIGN CONSULTANTS: Our Design Architect partner has a philosophy of 'Delivering the Best'. Their in-house capabilities include master planning, building design, interior design, MEP, landscape planning, while their partner consultants bring additional expertise to clients when needed. With reputed projects like 'The Taj Bangalore', 'The Oberoi Gurgaon', 'Microsoft Campus Hyderabad', 'Infosys Campus Noida and Hyderabad' and 'International Tech Park Bangalore', under their belt; their project monitoring teams work closely with the design teams to ensure quick decisions. With a 350+ strong team in India with they have a track record of over 20 years in transforming Indian spaces.

Artist's impression. Not an actual site photograph.

LANDSCAPE ARCHITECT

Artist's impression. Not an actual site photograph for Woodsman Esta

SITE CONCEPTS INTERNATIONAL: Our Landscape Architect partner has established a reputation for being a high quality professional planning and design consultant throughout Asia with active projects like 'Hardrock-Bali', 'Shanghai International Business Park', 'Godrej Woodsman Estate' and 'Sobha Green acres-Bangalore', in over eight (8) countries. SCI is widely accepted by developers, architects and others in the industry due to their ability to provide a diverse and unique design solution, powerful graphic presentation, detailed tender documentation and responsive, resourceful and site specific solutions during project implementation.

EVER WONDERED WHAT WOULD IT FEEL LIKE TO LIVE BY THE TREE-SIDE?

Stock image is for representative purpose only.

Imagine a life where your mornings will be serene and nights will be as calm as a breath of fresh air. Imagine that your everyday relaxation will be enjoying in a lavish clubhouse with your family; and imagine all these things at a well-connected location. Done imagining? Now it's time for you to start living your imagination at Godrej Forest Grove. Here, you will experience 'Tree-Side Living' with expansive green spaces and world-class indulgences for you to flourish every day.

WELCOME TO FOREST GROVE MAMURDI, PUNE

MASTER LAYOUT PLAN

Legend

- 1. Swimming pool
- 2. Fruit Tree Orchard
- 3. Basketball Court
- 4. Multi-Purpose Court
- 5. Skate Sports Park
- 6. Senior's Corner
- 7. Amphitheatre / Spectator's Seating
- 8. Rain Plaza
- 9. Pool Deck
- 10. Toddler's Pool
- 11. 2-Tier Play Kids Pool
- 12. Party Lawn
- 13. Central Promenade
- 14. Jungle Gym
- 15. Bounce Land
- 16. Paintball Activity
- 17. Living Maze
- 18. Box Cricket
- 19. Tot Lot
- 20. Activity Deck
- 21. Canopy Walk
- 22. Forest Board Walk
- 23. Summer field
- 24. Winter court
- 25. Monsoon shower stead
- 26. Spring bloom garden
- 27. Yoga lawn
- 28. Multipurpose court
- 29. Children's play field
- 30. Mini golf
- 31. Youth plaza
- 32. Lawn with board games deck
- 33. Senior's garden & pavilion

- 34. Bamboo grove
- 35. Central promenade
- 36. Tree houses
- 37. Foliage archway
- 38. Flower cascades
- 39. Sitting area
- 40. Lawn

The Club:

- Z1 Gymnasium Indoor Functional Work Out Zone Indoor Jacuzzi
- Z2 Multipurpose Hall
- Z3 Digital Room
 - Snooker Table Tennis Card Room Carrom Foosball Imagination Lab Kids Grafitti Kids Gym Kids Room
- Z4 Spa
 - Women's Zone Business Centre Audio Video Room Open Cafeteria

The layout, plans, specifications and other details herein are only indicative and are subject to change without notice. All specifications of the flat shall be as per the final agreement between the Parties. Recipients are advised to use their direction in relying on the information/amenities described/shown therein.

LIVE HEALTHY AMIDST 2.43 HECTARES OF **CENTRAL GREENS**

LIFE AT FOREST GROVE

representative purpose c

THE CHERISHED LIFESTYLE FOR THE ELDERLY, YOUTH AND CHILDREN IS OUTLINED BY THREE EXPANSES - PARKLAND, WOODLAND & PLAYLAND. THESE EXPANSES OFFER ENDLESS POSSIBILITIES FOR YOU TO EXPLORE NATURE OR INDULGE IN LEISURE THAT REDEFINES LUXURY LIVING.

PARKLAND FIND SERENITY IN THE CARPET OF GREEN

Legend

- 23. Summer field
- 24. Winter court
- 25. Monsoon shower stead
- 26. Spring bloom garden
- 27. Yoga lawn
- 28. Multipurpose court
- 29. Children's play field
- 30. Mini golf
- 31. Youth plaza
- 32. Lawn with board games deck
- 33. Senior's garden & pavilion
- 34. Bamboo grove
- 35. Central promenade
- 36. Tree houses
- 37. Foliage archway
- 38. Flower cascades
- 39. Sitting area
- 40. Lawn

The Club:

Z4 Spa

Women's Zone Business Centre Audio Video Room Open Cafeteria

The layout, plans, specifications and other details herein are only indicative and are subject to change without notice. All specifications of the flat shall be as per the final agreement between the Parties. Recipients are advised to use their direction in relying on the information/amenities described/shown therein.

4 SEASONS GARDENS

Every season has its own beauty and as they change we get to see different colours of nature. At Godrej Forest Grove we present to you 4 Seaons Gardens with a wide variety of flowers, for you to cherish their uniqueness from the comfort of your home.

SPRING BLOOM GARDEN

While the air has a feel of warm and cold mixed with it, this is a season of dropping the old and blooming with the new. The flowers during this period display various shades of bright pink, yellow, white etc.

- JACARANDA MIMOSIFOLIA
- TABEBUIA PALLIDA
- SPATHOGLOTTIS PLICATA
- RHAPIS EXCELSA

Flower Name: Spathoglottis Plicata

SUMMER FIELD

A season when both the sun and the nature are at their best. Both become beautifully vibrant and the season has flowers that display various shades of yellow and red.

• MICHELIA CHAMPACA

- CASSIA FISTULA
- OPHIOPOGON JABURAN
- PANDANUS PYGMAEUS
- TURNERA SUBULATA
- GARDENIA JASMINOIDES
- AGAVE ATTENUATA
- BOUGAINVILLEA

Flower Name: Michelia Champaca

MONSOON SHOWER STEAD

A season when the air has the fragrance of petrichor to it and our hearts are filled with the bliss of it. This season has flowers that display various shades of green, blue etc.

• CORDIA SEBESTENA

- PLUMERIA OBTUSA
- NYCTANTHES ARBOR TRISTIS
- HEDYCHIUM COCCINEUM
- ZEPHYRANTHES CANDIDA
- AMARYLLIS LILY
- HELICONIA JAMAICA 'DWARF'

Flower Name: Zephyranthes Candida

WINTER COURT

A season of white when the weather is at its coolest and the nature is at its calmest behaviour. This season has flowers that display various shades of white, pink and violet.

• TABEBUIA AVELLANEDAE

- ARECA CATECHU
- SPATHODEA CAMPANULATA
- MUSSAENDA RED 'DWARF'
- CRINUM ASIATICUM
- JOEY PALM
- AMARYLLIS LILY

Flower Name: Mussaenda Red 'Dwarf'

- YOGA LAWN
- MINI GOLF
- YOUTH PLAZA

- BAMBOO GROVE
- LAWN

• CHILDREN'S PLAY FIELD

• LAWN WITH BOARD GAMES DECK

• SENIOR'S GARDEN AND PAVILION

• FOLIAGE ARCHWAY

• FLOWER CASCADES

WHERE TALL TREES SHADE YOUTHFUL LEISURE

Legend

- 1. Swimming pool
- 2. Fruit Tree Orchard
- 8. Rain Plaza
- 9. Pool Deck
- 10. Toddler's Pool
- 11. 2-Tier Play Kids Pool
- 12. Party Lawn
- 21. Canopy Walk
- 22. Forest Board Walk

The Club:

- Z1 Gymnasium Indoor Functional Work Out Zone Indoor Jacuzzi
- Z2 Multipurpose Hall

The layout, plans, specifications and other details herein are only indicative and are subject to change without notice. All specifications of the flat shall be as per the final agreement between the Parties. Recipients are advised to use their direction in relying on the information/amenities described/shown therein.

Map not to scale.

WITH AN ORCHARD OF OVER 100+ FRUIT BEARING TREES,

PICK FRUITS FROM YOUR BACKYARD INSTEAD OF A SUPERMARKET

- SWIMMING POOL
- POOL DECK
- CANOPY WALK
- TODDLER'S POOL

PLAYLAND WHERE KIDS CAN CHERISH THEIR PLAYTIME BLISS

Legend

- 3. Basketball Court
- 4. Multi-Purpose Court
- 5. Skate Sports Park
- 6. Senior's Corner
- 7. Amphitheatre / Spectator's Seating
- 13. Central Promenade
- 14. Jungle Gym
- 15. Bounce Land
- 16. Paintball Activity
- 17. Living Maze
- 18. Box Cricket
- 19. Tot Lot
- 20. Activity Deck

The Club:

Z3 Digital Room Snooker Table Tennis Card Room Carrom Foosball Imagination Lab Kids Grafitti Kids Gym Kids Room.

The layout, plans, specifications and other details herein are only indicative and are subject to change without notice. All specifications of the flat shall be as per the final agreement between the Parties. Recipients are advised to use their direction in relying on the information/amenities described/shown therein.

BASKETBALL COURT

CHILDREN WILL RISE IN JOY, TOGETHER WITH FRIENDS AND HAVE A GREAT TIME AT THE BASKETBALL COURT.

- ACTIVITY DECK
- BOX CRICKET
- MULTIPURPOSE COURT
- LIVING MAZE
- BOUNCE LAND
- JUNGLE GYM
- SENIOR'S CORNER

- CENTRAL PROMENADE

FEEL REFRESHED AS YOU JOG ON THE 1 KM NATURE TRAIL WITH **170 TREES ALONG THE PERIPHERY**

BREATHE PURE EVERYDAY WITH 1100 TREES

Stock image is for re

CLUBHOUSE AMENITIES

- GYMNASIUM
- INDOOR JACUZZI
- **KIDS ROOM**
- WOMEN'S ZONE
- BUSINESS CENTRE
- SPA

• IMAGINATION LAB, KIDS GRAFFITI,

AUDIO VIDEO ROOM

• MULTIPURPOSE HALL

PRODUCT MIX

TYPOLOGY	TOTAL RERA FLAT AREA(SQ.MT.)	TOTAL RERA FLAT AREA(SQ.FT.)	TICKET SIZE (ALL INCLUSIVE [*])
2 RHK (even floor)	54.51	587	₹44.95 - ₹49.30 Lakh
2 RHK with additional terrace (odd floor)	58.14- 58.45	626- 629	₹47.95 - ₹54.79 Lakh
3 RHK (even floor)	65.48	705	₹61.45 Lakh
3 RHK with additional terrace (odd floor)	69.58	749	₹65.35 Lakh

*Maintenance charges are over and above for typical floors

UNIT PLANS

2RHK

BALCONY 3050 x 1000 10' x 3'3"

 \bigotimes

LIVING / DINING 3050 x 4875 10' x 16'0"

KITCHEN 2125 x 2125 7' x 7'

•

•

FLAT NO.	AREA AS PER RERA		
	[1SQ.MT=10.764SQ.FT 1M=3.281FT]		
		EXCLUSIVE	
	PER RERA	AREA[SQ.MT]	AREA[SQ.MT]
2RHK [X02,X03]	48.03	10.42	58.45

2 RHK

ALT.TERRACE 3250 x 1200 10'8" x 3'11"

ROOM 2 3050 x 3050 10' x 10'

 \oplus

 $|\oplus$

 \square

|€

ROOM 1 3050 x 3050 10' x 10'

3'3" WIDE PASSAGE

 \bigcirc

DRY.BAL 1425 x 1000 4'8" x 3'3"

-

C.TOILET 1300 x 2125 4'3" x 7' - 4'3" x 7'

100000000

FLOOR NO : TYPICAL	EVEN FLOOR
FLAT NO.	ARE
	[1SQ.MT=1
	AREA AS EX
	PER RERA AR

GODREJ FOREST GROVE MAMURDI, PUNE

3 RHK

UNIT PLANS

1 Sq. Mt = 10.764 Sq. Ft.

GODREJ FOREST GROVE MAMURDI, PUNE

N	MT=10.764SQ.FT 1M=3.281FT]		
	EXCLUSIVE	TOTAL	
١	AREA[SQ.MT]	AREA[SQ.MT]	
	7.15	65.48	

SPECIFICATIONS

- Earthquake resistant framed RCC structure
- Internal- Oil bound distemper
- External walls- Smooth finish with texture paint

- Main entrance- wooden laminated doors
- Other doors- wooden laminated doors
- Windows- powder coated aluminium windows

- Video door phone
- Solar water (in master bed toilet)
- Inverters within flat

OTHER FEATURES

Parapet wall, MS railings

TOILET

Sanitaryware- Jaquar or equivalent
CP fittings- Jaquar or equivalent
Counter top- Black granite counter top
Wall cladding (all toilets)- Glazed tiles
Tiled false ceiling in toilets

Modular switches- Legrand or equivalentProvision for Cable TV, Telephone, AC points

Granite counter top + SS sinkWall cladding with tiles above counter up to 2 ft.

FLOORING

Living/dining- vitrified tiles
Master bedroom- vitrified tiles
Other bedrooms- vitrified tiles
Balconies- Anti-skid tiles
Utility area- Anti-skid tiles
Master Toilet- Anti-skid tiles
Other toilet- Anti-skid tiles
Kitchen- vitrified tiles

PAYMENT PLAN

MILESTONE	% DUE
Allotment Day/Booking	5.10%
Within 30 Days from the Date of Booking	4.90%
Agreement	
On Agreement Registration	10.00%
Excavation Completion	10.00%
Plinth Completion	10.00%
On Completion of Habitable Slab 1	7.50%
On Completion of Habitable Slab 8	7.50%
On Completion of Habitable Slab 15	7.50%
On Completion of Superstructure	7.50%
On Completion of Walls & Internal Plaster	5.00%
Terraces with Waterproofing	4.00%
On Completion of Staircases & Lifts	4.00%
On Completion of Flooring, Doors & Windows	4.00%
Sanitary & External Plumbing	4.00%
On Completion of External Painting, Electrical Fitting	4.00%
On Notice of Possession	5.00%
TOTAL	100%

The project is registered as "Forest Grove at Godrej Park Greens" with MahaRERA under registration no. P52100023129, available at website: http://maharera.mahaonline.gov.in.

Site Address: Godrej Forest Grove, Opp. Symbiosis Open University, Next to MCA Stadium, Mamurdi, Pune - 412 101.

The project is developed by Godrej Skyline Developers Pvt. Ltd. The sale is subject to the terms of application form and agreement to sale. Recipients are advised to apprise themselves of the necessary and relevant information of the project(s)/offer(s) prior to making any purchase decisions. The Developer hereby declares that it has availed construction finance and line of credit facility ("Facility") from HDFC Limited ("Lender") and has secured the Facility by mortgaging the Project Land in favour of the Lender. The Lender will provide No Objection Certificate for the sale of a unit as and when required. T&C apply. The official website of the company is www.godrejproperties.com. Please do not rely on the information provided on any other website.

