

#RIVERGREENS

KHARADI-MANJARI ROAD, PUNE

The Project Godrej Boulevard is registered with MahaRERA under registration no. P52100024616, available at http://maharera.mahaonline.gov.in.

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

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

- Including the 'Porter Prize' 2019
- 'The Most Trusted Real Estate Brand' in the 2019 Brand Trust Report
- 'Builder of the Year' at the CNBC-Awaaz Real Estate Awards 2019
- The Economic Times 'Best Real Estate Brand 2018'
- 'Real Estate Company of the Year' at the 8th Annual Construction Week India Awards 2018

Map indicative and not to scale.

GODREJ INFINITY: P52100003129; GODREJ REJUVE: P52100018720; GODREJ GREENS: P5210000985; GODREJ PRANA: P52100001372; GODREJ FOREST GROVE: P52100023129; GODREJ 24: P52100001005; GODREJ ELEMENTS: P52100016626; GODREJ PARK GREENS: P52100019639; GODREJ NURTURE: P52100020686; GODREJ HILLSIDE: P52100024616, Available at website: http://maharera.mahaonline.gov.in

PUNE FAST-EMERGING COMMERCIAL CITY

Pune has become a strong base particularly for automobiles, IT and start-ups. The widespread economic activity has resulted in growing job opportunities and development of Pune's infrastructure and housing industry. Some of the major upcoming projects include:

of Pune

Sources: *http://www.pmrda.gov.in/project-1.html

128 km Pune Ring Road* connecting 29 points

3 Metro Lines[^] to connect key regions of Pune

Chhatrapati Sambhaji Raje International Airport#, proposed Greenfield International Airport

[^]https://themetrorailguy.com/pune-metro-information-map-updates https://www.proptiger.com/guide/post/punes-international-airport-gets-a-go-ahead-to-boost-real-estate-market

REDEFINING THE SKYLINE OF EAST PUNE

After redefining Western Pune, Godrej Properties is set to break new ground in East Pune. It's now taking the big leap with a flourishing township in Manjari the next Kharadi. Nestled along the Mula-Mutha river this 40 hectare township shall focus on giving a wholesome living experience with health and wellness at its core. With expansive greens and comprehensive amenities, the residents here will relish riverside living at its best.

MULTI-FACETED MANJARI

Manjari is known for its pollution-free and open green spaces. With the proposed DP road*, it is set to provide swift connectivity to Kharadi and prominent educational, IT and social hubs making it a sought after housing destination. Manjari is envisioned to be a smart, sustainable and future-ready solution for a convenient

INTRODUCING

#RIVERGREENS

LIFE IN FULL BLOOM

LIFE BLOOMS BY THE RIVERSIDE

#Rivergreens is a sprawling township that stretches over 40 hectares along the Mula-Mutha River. It will have over 5 hectares of extensive green open spaces including a green 'necklace' that will ensure a tranquil environment and soothing views. Over 6500+ Sq. m., of lifestyle clubhouse, 2000+ Sq. m. of wellness centre and an expansive community centre will offer residents multiple

1 Hectare = 2.47 Acres | 40.44 Hectares = 99.95 Acres | 5.05 Hectares = 12.5 Acres 1 Sq. m. = 10.7639 Sq. Ft. | 6763 Sq. m. = 72,800 Sq. Ft. | 2081 Sq. m. = 22.400 Sq. Ft.

3 EXTRAVAGANT ZONES FOR AN OPULENT LIFESTYLE

EMBRACE THE GREEN NECKLACE COVERING OVER 4 HECTARES

Relax and unwind in a lush green belt created especially for you. With over 5 hectares of city greens including 4 hectares of central greens, you will enjoy being surrounded with tranquility. This profusion of nature in all its glory will open your mind and refresh your body.

1 Hectare = 2.47 Acres | 5 Areas are approximate.

1 Hectare = 2.47 Acres | 5.05 Hectares = 12.5 Acres | 4.04 Hectares = 10 Acres

Olympic games such as:

- Boxing
- Weight Lifting
 - Gymnastics
 - Archery
 - Table Tennis
 - Badminton
- Swimming Pools

And many more...

Areas are approximate.

A MASSIVE CLUBHOUSE SPRAWLED ACROSS 6500+ SQ. M.

The intricately crafted clubhouse spanning over 6500+ Sq. m., boasts of a myriad of Olympic and indoor sports facilities to relax, rejuvenate and unwind. With a choice of sporting activities you can hone your skills at any sport of your choice or master them all.

ACTIVE LIFE EXTENDED OUTDOORS

The sporting activities are not restricted to the clubhouse, but stretch outdoors with a host of amenities to let you breathe fresh as you enjoy your leisure.

Outdoor Activities:

- Putting Golf Course
- Cycling Track
- Racing Track
- Cricket Pitch
- Adventure Fitness Park
- Multi-purpose Play Fields
- Basketball Court
- Skating Track

And Many More...

EXCLUSIVE HEALTH CENTRE

The Health Centre stretches over 2000+ Sq. m. offering an array of wellness services and activities. Housing OPD services, emergency healthcare, 24x7 pharmacy, physiotherapy, nutritionist and health cafes, the health centre makes sure your loved ones are taken care of.

Areas are approximate.

SPANNING OVER 2000+ SQ. M.

1 Sq. m. = 10.7639 Sq. Ft. | 2081 Sq. m. = 22.400 Sq. Ft.

TOWNSHIP UTILITIES

 $\left(\right)$

A BUSTLING MARKETPLACE WITHIN YOUR SPACE

#Rivergreens offers you convenience for all your shopping
needs at a centrally located community market spanning
over 700+ Sq. m. From daily essentials to lifestyle
conveniences, you will find easy access to all your needs.

1 Sq. M. = 10.7639 Sq. Ft. Areas are approximate.

AN EXCLUSIVE SCHOOL FOR CHILDHOOD TO BLOOM

individuals.

In addition, there is an array of utilities that make living more convenient and safe, which include:

- Fire Station
- Police Station
- Bus Terminal
- MSEDCL Power Station
- Public Parking
- Water Treatment Plant
- Waste Management

Children of the township will have access to quality education wherein they will be groomed into enterprising

INTRODUCING

GODREJ BOULEVARD

#RIVERGREENS, PUNE

PRESENTING THE FINEST OF #RIVERGREENS

WHERE

GRANDEUR MEETS NATURAL BLISS

Godrej Boulevard the first of many phases of #Rivergreens is your gateway to an opulent lifestyle. It consists of 4 towers with spacious homes that have exclusive access to a sector clubhouse as well. With a sprawling landscape that includes a host of amenities exclusive to the residents of Godrej Boulevard, it will be the perfect place to grow and explore your potential as you celebrate the joy of living.

VIEWS

town plaza.

STUNNING

88% of homes at Godrej Boulevard are garden facing, providing the residents with soothing views of either the cluster greens or central greens, both offering a serene experience with refreshing dawns and peaceful dusks. City facing homes too shall boast of a vibrant view of the

Stock images for representative purpose only.

24X7 CCTV MONITORING

0

SHUTTLE SERVICE

BIOMETRIC ACCESS TO CLUBHOUSE

SMART SAFETY AT YOUR SERVICE

ock images for representative purpose only.

馬

SAFETY TOILET LATCH

ANTI-SKID TILES

an,

SECTOR CLUBHOUSE HUB OF HAPPY TIMES

A CLUBHOUSE EXCLUSIVELY FOR YOU

With a clubhouse exclusive to the residents of Godrej Boulevard, one can enjoy amenities like a spa to rejuvenate, swimming pool to take a plunge, gymnasium to stay in shape, dance/music classes to explore your creative side and much more.

GYMNASIUM

INDOOR GAMES ROOM

14

N

łK	
TOTAL AREA (SQ. M.)	TOTAL AREA (SQ. FT.)
64.22	691.00

1 Sq. M. = 10.7639 Sq. Ft.

TOTAL AREA (SQ. FT.)
952.00

PRODUCT MIX

TYPOLOGY#	RERA CARPET AREA (sq.mt.)	RERA EXCLUSIVE AREA (sq.mt.)	RERA TOTAL AREA (sq.mt.)	RERA TOTAL AREA (sq.ft.)
2 BHK	51.45	12.77	64.22	691
з внк	73.39	15.09	88.48	952

*Areas for typical floors. | 1 Sq. M. = 10.7639 Sq. Ft.

SPECIFICATIONS

STRUCTURE

- Earthquake resistant framed RCC structure
- Internal walls Gypsum plaster with oil bound distemper
- External walls Texture paint

- Main entrance Pre-fabricated doors
- Internal doors Pre-fabricated doors
- Windows- Powder coated aluminium windows with mosquito mesh

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

- Modular switches Legrand/Anchor/Precision/ Equivalent - Childproof
- Provision points for Cable TV, Telephone, AC, WiFi
- DG power backup for common areas

- or equivalent
- Safety latches in toilet
- or equivalent

- False ceiling in toilets
- Vitrified Tiles

- Video door phone

TOILET

• Sanitary ware - Kohler/Jaguar/Hindware • CP fittings - Kohler/Jaquar/Hindware • Counter top - Granite • Wall cladding (all toilets) - Glazed tiles

Matt/Textured Anti-skid tiles

FLOORING

• Living/Dining- Vitrified tiles Master bedroom- Vitrified tiles Other bedrooms- Vitrified tiles Balconies- Anti-skid tiles • Terrace - Matt/Textured Anti-skid tiles

SPECIAL FEATURES

• Solar water heater (in master bed toilet) • Separate water tanks for project level (underground) and individual tower level (overhead)

PAYMENT PLAN

MILESTONE	% DUE AS PER CLP
ALLOTMENT DAY / BOOKING	5.50%
WITHIN 30 DAYS FROM THE DATE OF BOOKING	4.40%
ON AGREEMENT REGISTRATION	10.10%
EXCAVATION COMPLETION	12.50%
PLINTH COMPLETION	12.50%
ON COMPLETION OF HABITABLE SLAB 1	6.25%
ON COMPLETION OF HABITABLE SLAB 8	6.25%
ON COMPLETION OF HABITABLE SLAB 15	6.25%
ON COMPLETION OF SUPERSTRUCTURE	6.25%
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	100.00%

Site address- Godrej Boulevard, Kharadi-Manjari Road, Pune 412307 The Project Godrej Boulevard is registered with MahaRERA under registration no. P52100024616, available at http://maharera.mahaonline.gov.in.

Godrej Boulevard is part of a sanctioned Township which is spread across 40.97 Hectares (approx. 101 Acres) at Manjri Khurd, Pune. Manjari Housing Projects LLP (wherein Godrej Properties Limited is a partner) as owners and being part of said Township, is developing 23 Hectares (approx. 2.35 lakh sq. mts.) of the Land in the said Township. The development by Manjari Housing Projects LLP shall have an access to 5 Hectares (approx. 50,000 sq. mts.) of public greens, Clubhouse (membership based, approx. 6500 sq. mts.), Health centre (approx. 2000 sq. mts.) and Community market (approx. 700 sq. mts.) 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. T&C Apply. The official website of Godrej Properties Limited is www.godrejproperties.com. Please do not rely on the information provided on any other website.

