

WELCOME TO CHANDIVALI'S HIDDEN GEM.

Mahindra Alcove

ALCOVE – UNRAVELLING A SERENE AND PRISTINE WORLD.

Away from the humdrum and hustle-bustle of the urban jungle. Yet very much in the heart of the city. Nestled amidst lush green spaces, springing with a life of its own. There lies a place that Chandivali has guarded dearly and pristinely.

ALCOVE, a 'yet-to-be' discovered haven stands strong on the pillars of Good Connectivity, Serene Lifestyle and Active Childhood. This hidden gem hides within itself everything to make lives and lifestyles far more meaningful in every possible way.

Get delighted by tastefully and beautifully designed homes amidst the gentle rustle of leaves, perpetual dense greenery and melodious chirping of birds. Perhaps, a Tailorbird might even join you for that morning cup of tea. Enveloped in serenity, Alcove is a tranquil world within a universe. One that you can call your own, with your loved ones around you. Do nothing or do something, ALCOVE is buzzing with sounds of silence.

Come to the Calm!

Stock image for representational purpose only.

A GREEN HAVEN LOCATED IN THE HEART OF THE CITY.

Even though ALCOVE nestles in its own private cocoon of exclusivity, it opens the wings of absolute connectivity for you. Get going wherever you want, and you will start arriving at your destination, faster than you think.

At ALCOVE, 'far away' are two words that you will never ever have to say.

Live close to

Schools

Malls

Hospitals

Hotels

Offices

Cinemas

Saki Naka Metro Station,
Walking Distance - 0.8 km.

JVLR - 2.3 kms.
Western Express Highway - 5.4 kms.
LBS Marg - 5.7 kms.

International Airport - 3.1 kms.
Domestic Airport - 6 kms.

Source: Approximate distance measured from google maps.

DISCOVER THE SECRET TO STAYING WELL-CONNECTED.

CONNECTIVITY

Metro

Saki Naka Metro Station – 0.8 km
 Proposed underground Metro line at Marol Naka – 1.7 km

Major Roads

JVLR – 2.3 km
 Western Express Highway – 5.4 km
 LBS Marg – 5.7 km
 Eastern Express Highway – 7.5 km

Airport

International Airport – 3.1 km
 Domestic Airport – 6 km

CONVENIENCE

Hospitals

Balaji Hospital – 0.23 km
 Seven Hills Hospital – 2.7 km
 Hiranandani Hospital – 4.8 km

LIFESTYLE

Shopping

DMart – 1.8 km
 R City Mall – 4.8 km
 Haiko Supermarket – 3.5 km
 Reliance Trends – 4.3 km

Cinemas

Carnival Cinema – 3.1 km
 PVR – 4.1 km

Hotels

Holiday Inn – 0.85 km
 JW Marriott – 2.1 km
 The Lalit – 2.3 km
 The Leela – 2.3 km
 Renaissance – 3.7 km

Educational Institutes

Bombay Scottish School – 1.4 km
 Nahar International School – 2.4 km
 Hiranandani School – 3.0 km
 Poddar International School – 4.3 km
 IIT Bombay – 5.1 km

Office

Times Square Building – 1.1 km
 L&T Business Park – 2.3 km
 P&G – 3.9 km
 HUL – 4.1 km
 Seepz – 4.5 km

Disclaimer: The Map depicts only select landmarks, distances are indicative and approximate subject to road and infrastructure facilities to be provided by the appropriate authorities. Map not to scale.

Source: #<https://www.mmrci.com/en/project/project-route>; <https://dpremarks.mcgm.gov.in/dp2034/>

A WORLD OF TRANQUILITY HIDDEN AWAY FROM THE OUTSIDE WORLD.

A serene, welcoming lifestyle awaits you at ALCOVE. Away from the hustle and bustle of the frenetic city life. Where noise gets filtered and kept out, as sunlight radiates through the dense, Miyawaki forest. Where, you can simply retreat into your own special space and treat yourself to some much-needed silence. Right from the time you enter, you get carried away into a different realm, altogether.

Preserved
Banyan tree

Miyawaki
forest

Swimming
pool

Outdoor
exercise station

Reflexology
path

All this and more, in the midst of the city itself, it does not get any better, does it?

UNVEILING ACTIVE CHILDHOODS, READY TO GLITTER AND GROW.

ALCOVE is so very children -friendly. You won't need to hide the TV remote or your mobile phones. They themselves will forget about these 'difficult to put down' gadgets and will go for Nature's larger -than -life canvas. Your children will spend hours on end doing so many outdoor activities. While rock climbing strengthens their reflexes, the innovative tree house welcomes them into an imaginative world. Activities that prepare them to be young achievers.

Your kid's own zone.

Rock climbing wall

Tree house

Kids pool

Play area

Activity, the perfect vitamin for children...what could be better than that?

A GEM OF AN ADDRESS DESIGNED AROUND YOU.

Lifestyle Amenities.

- | | |
|--------------------------------|------------------------|
| 01 Entry/Exit | 16 Stepping Pads |
| 02 Security Cabin | 17 Party Deck |
| 03 Driveway | 18 Step Garden |
| 04 Sidewalk | 19 Rock Climbing Wall |
| 05 Drop-off | 20 Kids' Swimming Pool |
| 06 Signature Wall | 21 Adult Swimming Pool |
| 07 Outdoor Gym | 22 Pool Deck |
| 08 Basement Parking | 23 Miyawaki Forest |
| 09 Pixel Path | 24 Tree House |
| 10 Reflexology Path | 25 Clubhouse |
| 11 Sloping Recreational Ground | • Gym & Changing Rooms |
| 12 Seating Deck | • Yoga Room |
| 13 Tot Lot | • Indoor Games Room |
| 14 Kids' Play Area | • Recreation Hall |
| 15 Party Lawn | |

Disclaimer: Artist's impression indicating the anticipated appearance of the ongoing development. MLDL reserves the right to amend the amenities and the same are subject to approvals.

CELEBRATE WITHOUT AN OCCASION.

Party lawn to celebrate each day.

Artist's impression for representational purposes only.

Disclaimer: Common amenities for use across all phases of the Project. MLDL reserves the right to amend the amenities and the same are subject to approvals.

**FULL OF EXCITEMENT
NEVER A DULL MOMENT.**

Do it all at the Clubhouse.

Artist's impression for representational purposes only.

Disclaimer: Common amenities for use across all phases of the Project. MLDL reserves the right to amend the amenities and the same are subject to approvals.

Artist's impression for representational purposes only.

Disclaimer: Common amenities for use across all phases of the Project. MDL reserves the right to amend the amenities and the same are subject to approvals.

Stock image for representational purposes only.

**WHATEVER THE SEASON
CELEBRATE THE REASON.**

A recreational hall for all occasions.

SWEAT IT OUT AS FITNESS STAYS WITHIN.

A Gym that likes your body as much as you do.

Artist's impression for representational purposes only.

Disclaimer: Common amenities for use across all phases of the Project. MLDL reserves the right to amend the amenities and the same are subject to approvals.

Stock image for representational purposes only.

**CLOSE YOUR EYES
AWAKEN YOUR INNER
SELF.**

Master the fine art at the yoga room.

Artist's impression for representational purposes only

Disclaimer: Common amenities for use across all phases of the Project. MLDL reserves the right to amend the amenities and the same are subject to approvals.

EMERGE AS A GAME CHANGER.

Sharpen your minds with indoor games.

LIVING ROOM

The information contained in this communication is only indicative of the kind of development that is proposed. All images are artistic conceptualisation for illustration only and do not purport to exactly replicate the products. Any furniture, fixtures and white goods shown are not part of the offering.

MASTER BEDROOM

The information contained in this communication is only indicative of the kind of development that is proposed. All images are artistic conceptualisation for illustration only and do not purport to exactly replicate the products. Any furniture, fixtures and white goods shown are not part of the offering.

BEDROOM

The information contained in this communication is only indicative of the kind of development that is proposed. All images are artistic conceptualisation for illustration only and do not purport to exactly replicate the products. Any furniture, fixtures and white goods shown are not part of the offering.

KITCHEN

The information contained in this communication is only indicative of the kind of development that is proposed. All images are artistic conceptualisation for illustration only and do not purport to exactly replicate the products. Any furniture, fixtures and white goods shown are not part of the offering.

UNEARTH A GREEN TREASURE, AT THIS HIDDEN GEM.

Live at a residence, handcrafted to give back to the environment.

With green technologies and thoughtfully planned layouts,

Alcove is not just an economical home, but an eco-friendly one, for you and your family.

SUN-KISSED LIFE

- Over **95%** of living spaces bask in natural daylight.
- **54%** Solar-powered common areas.
- **100%** Roof covered with high-reflective paint regulating indoor and outdoor temperature.

GREEN-ENERGY POWER

- Passive architecture design implemented to reduce the use of electricity due to the daylight, making it more thermally comfortable. **95%** of habitable area designed for enhanced natural ventilation reducing the need for air conditioning.
- Saves electricity worth over **825** Hours annually of running a **500 kVA** DG setup
- Electric car charging provision.

EASY ACCESS FOR ALL

- Thoughtfully designed to support the differently abled and senior citizens.
- Recreational areas crafted to cater to one and all.
- Preferred parking for the differently-abled.
- Differently abled toilets along with wheelchair & stretcher board provision near security area
- Wheelchair friendly lifts with Braille & audio assistance in lifts

***IGBC Certification: Pre-certified Gold rated project.**

FRESH AIR EVERYWHERE

- Low VoC paint on the walls, which help improve the Indoor air quality.
- Apartment design to facilitate cross ventilation.
- Out of 189 no. of trees, **87%** are planted with native species and **13%** with fruit bearing trees to create a Miyawaki forest.
- Its lowers temperature in that area.
- It makes the soil more nutritious.
- It reduces carbon.
- It works as a good noise and dust barrier.
- It is an excellent filter for urban pollutants.

LIQUID GOLD-WATER

- **3.29 Crore** litres saved annually by using low-flow fixtures, STP treated water and rainwater harvesting.
- Recycling of more than **2.79 Crore** litres of water annually.
- **100%** of rainwater will be harvested through the provision of **150 (KLD)** RWH tank.

RECYCLING A FORTUNE

- When you live in ALCOVE, you also become a part of the community that recycles responsibly. Generating over **60,000 kg** of compost and a value of **₹ 7 Lakhs** annually for the society.

All figures mentioned are approximate and, or based on estimated calculations. T&C apply.

PLANS &
SPECIFICATIONS

WING - A

WING A - TYPICAL FLOOR PLAN

WING A - 6TH FLOOR PLAN (REFUGE AREA)

Plan not to scale.

Plan not to scale.

WING A - 13TH FLOOR PLAN (REFUGE AREA)

2 BHK - PRIME 1

UNIT TYPE	2 BHK - PRIME 1	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	70.80	762.09
UTILITY	1.74	18.73
TOTAL CARPET AREA	72.54	780.82

Plan not to scale.

Key Plan: Wing A (Typical Floor)

Plan not to scale.

2 BHK - PRIME 2

UNIT TYPE	2 BHK - PRIME 2	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	70.29	756.60
UTILITY	2.00	21.52
TOTAL CARPET AREA	72.29	778.13

Key Plan: Wing A (Typical Floor)

2 BHK - PRIME 3

UNIT TYPE	2 BHK - PRIME 3	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	70.29	756.60
UTILITY	2.00	21.52
TOTAL CARPET AREA	72.29	778.13

Key Plan: Wing A (Typical Floor)

2 BHK - PRIME 5

UNIT TYPE	2 BHK - PRIME 5	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	78.92	849.49
UTILITY	3.89	41.87
TOTAL CARPET AREA	82.81	891.36

Key Plan: Wing A (Refuge Floor)

3 BHK - SMART 1

UNIT TYPE	3 BHK - SMART 1	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	79.93	860.36
UTILITY	2.16	23.25
TOTAL CARPET AREA	82.09	883.61

Key Plan: Wing A (Typical Floor)

3 BHK - SMART 3

WING - C

UNIT TYPE	3 BHK - SMART 3	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	94.71	1019.45
UTILITY	2.16	23.25
TOTAL CARPET AREA	96.87	1042.70

Key Plan: Wing A (Refuge Floor)

WING C - FLOOR PLAN

WING C - 6TH FLOOR PLAN (REFUGE AREA)

Plan not to scale.

Plan not to scale.

WING C - 13TH FLOOR PLAN (REFUGE AREA)

2 BHK - TYPE C1

UNIT TYPE	2 BHK - TYPE C1	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	66.41	714.84
UTILITY	2.00	21.52
TOTAL CARPET AREA	68.41	736.37

Key Plan: Wing C (Typical Floor)

Plan not to scale.

Plan not to scale.

2 BHK - TYPE C2

UNIT TYPE	2 BHK - TYPE C2 (UNIT 604)	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	67.49	726.46
UTILITY	2.00	21.53
TOTAL CARPET AREA	69.49	747.99

Key Plan: Wing C (Refuge Floor)

2 BHK - TYPE C3

UNIT TYPE	2 BHK - TYPE C3 (UNIT 1301)	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	76.88	827.54
UTILITY	2.00	21.53
TOTAL CARPET AREA	78.88	849.07

Key Plan: Wing C (Refuge Floor)

2 BHK - TYPE D

UNIT TYPE	2 BHK - TYPE D	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	62.77	675.66
UTILITY	1.54	16.58
TOTAL CARPET AREA	64.31	692.24

3 BHK

UNIT TYPE	3 BHK	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	89.04	958.42
UTILITY	2.38	25.62
TOTAL CARPET AREA	91.42	984.04

3 BHK - TYPE 2 (UNIT 1303)

WING - B

UNIT TYPE	3 BHK - TYPE 2 (UNIT 1303)	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	100.17	1078.22
UTILITY	2.38	25.62
TOTAL CARPET AREA	102.55	1103.84

WING B - TYPICAL FLOOR PLAN

Plan not to scale.

WING B - 13TH FLOOR PLAN (REFUGE AREA)

Plan not to scale.

2 BHK - PRIME 1

UNIT TYPE	2 BHK - PRIME 1	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	70.80	762.09
UTILITY	1.74	18.73
TOTAL CARPET AREA	72.54	780.82

2 BHK - PRIME 2

UNIT TYPE	2 BHK - PRIME 2	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	70.29	756.60
UTILITY	2.00	21.53
TOTAL CARPET AREA	72.29	778.13

2 BHK - PRIME 3

3 BHK - SMART 1

UNIT TYPE	2 BHK - PRIME 3	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	70.29	756.60
UTILITY	2.00	21.53
TOTAL CARPET AREA	72.29	778.13

UNIT TYPE	3 BHK - SMART 1	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	79.93	860.37
UTILITY	2.16	23.25
TOTAL CARPET AREA	82.09	883.62

3 BHK - SMART 2

WING -
D & E

UNIT TYPE	3 BHK - SMART 2	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	95.16	1024.41
UTILITY	2.16	23.25
TOTAL CARPET AREA	97.32	1047.66

WING D - TYPICAL FLOOR PLAN

WING E - TYPICAL FLOOR PLAN

Wing D

Wing E

Key Plan

Plan not to scale.

Plan not to scale.

WING D - 6TH FLOOR PLAN (REFUGE AREA)

WING E - 6TH FLOOR PLAN (REFUGE AREA)

Plan not to scale.

Key Plan

Plan not to scale.

WING D - 13TH FLOOR PLAN (REFUGE AREA)

WING E - 13TH FLOOR PLAN (REFUGE AREA)

Plan not to scale.

Plan not to scale.

Key Plan

2 BHK E1

UNIT TYPE	2 BHK E1	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	67.37	725.17
UTILITY AREA	1.77	19.05
TOTAL CARPET AREA	69.14	744.22

Plan not to scale.

2 BHK E2

UNIT TYPE	2 BHK E2	
AREA	SQ.MTS.	SQ.FT.
RERA CARPET AREA	67.68	728.51
UTILITY AREA	1.74	18.73
TOTAL CARPET AREA	69.42	747.24

Plan not to scale.

WING ‘A’, ‘B’, ‘C’, ‘D’ & ‘E’ AMENITIES & SPECIFICATIONS

SPECIFICATIONS		MATERIAL
Floor finishes	Living, Dining, Bedrooms Kitchen Bathrooms Passage/ Lift Lobby Balcony/ Utility	Vitrified tiles Vitrified Tiles (Antiskid) Flooring – Vitrified Tiles / Ceramic Tiles (Antiskid) Vitrified Tiles Ceramic Tiles (Antiskid)
Wall & Ceiling Finishes	External walls, Corridor, balcony & Utility Internal Walls In Living/Dining/Bedrooms Internal Walls In Kitchen Toilets Remaining Areas of Toilets Balcony/Utility Walls Ceiling In Living/Dining/Bedrooms/Kitchen Ceiling In Toilet Balcony / Utility Ceiling	Exterior grade paint. Gypsum plaster with water based Acrylic Emulsion or equivalent. Gypsum plaster with water based Acrylic Emulsion or equivalent. Kitchen Dado: Ceramic Tiles up to 600 mm height above Kitchen Platform Dado for Toilets: Ceramic Tiles up to door height. Water based Acrylic Distemper or equivalent. Exterior grade paint Putty with water based Acrylic Emulsion or equivalent. Moisture resistant False Ceiling or equivalent. Exterior Grade Paint
Sanitary and CP fittings	WC Cistern Wash basin Kitchen sink Bib Tap For Plumbing Exhaust Fan Geyser Water Supply for Washing Machine	Premium Quality EWC with Cistern & Health Faucet Premium Quality concealed PVC cistern Premium Quality Ceramic Wash Basin with Fixtures. In 2 & 3 BHK Apt.– Single Bowl with Single Drain Board SS Sink In 1 BHK Apt.– Only Single Bowl SS Sink Premium quality CP fittings Premium quality UPVC / CPVC pipes in internal plumbing works. Provision & Installation Provision for wiring and plumbing only. No geyser unit will be provided Provision for wiring and plumbing.
M&E works	Concealed electrical wiring with points	
Others	RCC structure and Internal walls constructed using CLC /AAC Blocks Granite Platform in the Kitchen	
Doors & Windows & Railings	Main Door – Standard Pre Hung FRD Door Bedroom & Bathroom Doors – Standard Pre Hung–Door Windows – Aluminium windows.	

AMENITIES IN THE BUILDING		
List of Amenities and Specifications for the Project	Description	Stage wise time schedule of completion
Entrance lobbies	Exclusive for Wing ‘A, B, C, D & E’	Same as possession date of Apartment
Lift Lobbies	Lift Lobbies on each floor for Wing ‘A, B, C, D & E’	Same as possession date of Apartment
Elevators	Exclusive for Wing ‘A, B, C, D & E’	Same as possession date of Apartment
DG power backup for common areas (amenities)	For corridors and elevators	Same as possession date of Apartment
Meter Room	Exclusive for Wing ‘A, B, C, D & E’	Same as possession date of Apartment
Video Door Phone System	Provided in the living room	Same as possession date of Apartment

EXTERNAL AMENITIES IN THE PROJECT		
List of Common Amenities and Specifications for the said Larger Land	Description	Stage wise time schedule of completion
Club house	Located in the common area with Swimming Pool and pool deck for Kids and Adult, GYM, Yoga Room, Recreation Hall, Indoor games area.	Completion date along with future development of other phases to be developed on larger property
Recreational Open Space	Recreational open space with kids play area	Completion date along with future development of other phases to be developed on larger property
Sewage Treatment Plant	Common for all blocks/ Wings	Completion date along with future development of other phases to be developed on larger property
Rainwater harvesting	Common for all blocks/ Wings	Completion date along with future development of other phases to be developed on larger property
Substation	Common for all wings on the Larger Property and located in Wing ‘A’	Completion date along with future development of other phases to be developed on larger property
Society Office	Common for all wings on the Larger Property and located in Wing ‘B’	Completion date along with future development of other phases to be developed on larger property
OWC & Solid waste management	Common for all wings on the Larger Property and located in Wing ‘B’	Completion date along with future development of other phases to be developed on larger property
Landscaping/ Street Lighting	Common for all wings on the larger property	Completion date along with future development of other phases to be developed on larger property
Solar PV for common area lightning	Solar for electrification of common areas of all wings	Completion date along with future development of other phases to be developed on larger property

ARCHITECTURAL AND DESIGN STANDARDS OF THE PROJECT

- Structural standard design – As per National Building Codes of India and relevant codes & regulations
- RCC construction with Aluminium form work/ conventional. Internal walls of CLC/AAC blocks.
- Fire protection and fire safety requirements as per CFO NOC.
- Compliance of IGBC rating requirements
- Use of energy efficient LED lights in common areas
- Solar PV for common area lighting

Terms & Condition Apply.

ONGOING PROJECTS IN MUMBAI & MMR

Roots, Kandivali East

Vicino, Andheri East

Happinest, Palghar

Happinest, Boisar

Happinest, Kalyan

Artist's impressions for representation purpose only.

COMPLETED PROJECTS IN MUMBAI.

Eminente, Goregoan

Splendour, Bhandup

GE Gardens, Kanjurmarg

Mahindra Gardens, Goregoan

Actual Images.

THE MAHINDRA LEGACY.

PIONEER IN
BUILDING SMART
SUSTAINABLE CITIES

WORLD'S LARGEST
TRACTOR COMPANY
BY VOLUME

LEADERSHIP POSITION IN INDIA

UTILITY
VEHICLES

INFORMATION
TECHNOLOGY

FINANCIAL
SERVICES

VACATION
OWNERSHIP

STRONG PRESENCE ACROSS VERTICALS

AGRI-
BUSINESS

COMMERCIAL
VEHICLES

PARTNERS

LOGISTICS

REAL
ESTATE

AEROSPACE

ENERGY

INDUSTRIAL
EQUIPMENT

DEFENCE

TWO
WHEELERS

AFTER
MARKET

FARM
EQUIPMENTS

OVER 260,000

EMPLOYEES ACROSS 100 COUNTRIES

11 SECTORS | 22 INDUSTRIES | 150+ COMPANIES

MAHINDRA LIFESPACES. ACROSS THE NATION.

COMPANY'S DEVELOPMENT FOOTPRINT SPANS **28.2 MN. SQ. FT.**
(2.6 MN. SQ. M.) OF COMPLETED, ONGOING AND
FORTHCOMING RESIDENTIAL PROJECTS ACROSS 7 INDIAN CITIES

20.23 MN. SQ. M. (5000 ACRES) OF ONGOING AND
FORTHCOMING PROJECTS UNDER DEVELOPMENT/MANAGEMENT AT ITS
INTEGRATED DEVELOPMENTS/INDUSTRIAL CLUSTERS ACROSS 4 LOCATIONS.

WORLD-CLASS BUSINESS DESTINATIONS.

Mahindra World City & ORIGINS offer world-class industrial infrastructure and environment that nurture business growth. These Integrated Cities and Industrial Clusters are located at Chennai, Jaipur and Ahmedabad.

- Dedicated power substations
- Assured water supply
- Modern waste management networks
- 33% green spaces
- Professional operations and maintenance services
- Road and pedestrian networks
- 24x7 security for common areas

Actual image shot on October, 2014.

MLDL reserves the right to amend the amenities and the same are subject to approvals.

The image depicts a lush, vibrant tropical garden scene. A gravel path winds through the center, flanked by dense foliage. Large, heart-shaped green leaves are prominent in the foreground, along with clusters of bright red flowers and smaller yellow blossoms. The background is filled with tall, slender trees and a thick canopy of green leaves, creating a sense of depth and a serene, natural atmosphere.

Site Office:

Mahindra ALCOVE, Off Saki Vihar Road,
Opposite Saki Vihar Complex, (Gate No. 1),
Chandivali, Andheri East, Mumbai 400 072.

Registered Office:

Mahindra Lifespace Developers Ltd.,
5th Floor, Mahindra Towers, Dr. G. M. Bhosale Marg,
Worli, Mumbai 400 018.

MAHARERA Reg. No. : P51800028352, P51800031699, P51800033573 available at <https://maharera.mahaonline.gov.in>

Disclaimer: T&C apply. This Project is being developed by Mahindra Lifespace Developers Limited ("MLDL") in a phase-wise manner. MLDL reserves the right to make changes or alterations with requisite approvals. The information contained herein is indicative of the kind of development that is proposed. The artist's impressions and stock images are for representational purpose only and do not purport to exactly replicate the product. Any furniture, fixtures and white goods shown are not part of the offering. Common amenities shall be developed for use across all phases. Phase-wise delivery of amenities to be completed at the time of entire project handover. MLDL shall not be liable for any consequences of any action taken by the viewer relying on the material/ information contained herein. For more information please contact our sales office / team at Mahindra Alcove, Off Saki Vihar Road, Opposite Saki Vihar Complex, (Gate No. 1), Chandivali, Andheri East, Mumbai 400 072 or visit www.mahindralifespaces.com.