

GODREJ INFINITY

KESHAVNAGAR, PUNE

IN PARTNERSHIP WITH

OXFORD GROUP
A Promise!

MahaRERA Registration No. P52100003129 available at website: <http://maharera.mahaonline.gov.in>

A WORLD FULL OF PRIVILEGES

A life where dreams take the front seat. Where pampering doesn't call for an occasion and where smart living ensures peace of mind. Welcome to a world full of privileges.

Welcome to Privileged Living at Godrej Infinity.

GODREJ INFINITY

KESHAVNAGAR, PUNE

- A residential community spread over 51906.11 sq. mtrs.
- Chosen by 800+ families as their dream home
- Premium 2 & 3 BHK homes
- More than 50% green & open spaces
- Contemporary clubhouse
- Sports Facilities
- Exclusive Lifestyle Partners:
 - Four Fountain Spa & Club Concierge Services
- IGBC Silver Pre-certification

GODREJ INFINITY AT A GLANCE

Artist's impression of anticipated appearance. Not an actual site photograph

LIFESTYLE OF CONVENIENCE | A strategic location that lets you reach anywhere in the city with ease

PRIVILEGED LIVING | Homes that exude elegance and freshness

LIFESTYLE PARTNERS | Privileges that offer delightful experiences

RELAXING GREENS | Resplendent greenery spread over 1 hectore

PERFECT CLUB LIFE | Contemporary clubhouse with all facilities under one roof

LIFESTYLE OF **CONVENIENCE**

PUNE - THE SMART CITY WITH A SMART LIFE

Pune, one of the major cities of Maharashtra State has seen manifold growth in recent years. From a quiet city to a rapidly growing IT hub of Western India, Pune has transformed itself into the most lucrative destination when it comes to real estate and investment.

SMART VISION
—
TO MAKE PUNE
THE MOST LIVEABLE
CITY IN INDIA

THE ADDRESS OF A GROWING FUTURE

2ND LARGEST CITY
IN THE STATE OF
MAHARASHTRA*

2ND SAFEST
CITY
IN INDIA*

RANKS 2ND
IN INDIA ON
QUALITY OF LIFE*

7TH LARGEST
METROPOLIS
IN INDIA*

4TH BEST CITY
IN INDIA FOR
BUSINESS*

FAMOUSLY KNOWN AS OXFORD OF
THE EAST OWING TO THE EDUCATIONAL
INFRASTRUCTURE

6TH HIGHEST
PER CAPITA
INCOME IN INDIA*

*Sources: Please refer to sources in the last page.

LOCATION MAP – KESHAVNAGAR, PUNE

A serene and growing locality in Pune, Keshavnagar promises excellent connectivity

- EDUCATIONAL INSTITUTES
 - Orbis School – 1.5 Kms
 - Serra International Pre-school – 3.1 Kms
 - Eon Gyanankur School – 4.5 Kms
 - Pharmacy College – 5 Kms
 - IT / COMMERCIAL
 - Eon IT Park – 3.5 Kms
 - World Trade Centre – 3.5 Kms
 - Zensar IT Park – 3.5 Kms
 - Magarpatta IT Park – 3.5 Kms
 - HOSPITAL
 - Columbia Asia Hospital – 3 Kms
 - Rakshak Hospital – 5 Kms
 - Noble Hospital - 6 Kms
 - Sahyadri Hospital - 6 Kms
 - SHOPPING MALL
 - Amanora Town Centre – 3 Kms
 - Seasons Mall – 3 Kms
 - Nitesh Hub - 4.5 Kms
 - Inorbhit Mall - 6.5 Kms
 - Phoenix Market City – 7 Kms
 - Sanctioned bridge on Mula Mutha river will connect Keshavnagar to Kharadi*
 - HOTELS
 - Radisson Hotel – 3.5 Kms | Westin Hotel - 4.5 Kms
 - PUNE RAILWAY STATION - 8.5 Kms
 - PUNE INTERNATIONAL AIRPORT - 10.5 Kms
- KHARADI - 3.5 Kms
 - MAGARPATTA CITY - 3.5 Kms
 - KALYANI NAGAR - 5 Kms
 - KOREGAON PARK - 5.5 Kms
 - HADAPSAR - 6 Kms

Source: Google Maps. Travel time basis normal traffic condition

*Basis infrastructure proposed by government

PRIVILEGED **LIVING**

A PRIVILEGED LIFE **OPENS ITS DOORS**

Artist's impression of anticipated appearance. Not an actual site photograph

LAYOUT PLAN

- 01 Club House
- 02 Outdoor Yoga Meditation Zone
- 03 Jogging Track / Walking Track
- 04 Children's Play Area
- 05 Outdoor sit-outs
- 06 Tennis Court
- 07 Acupressure Walkways
- 08 Senior Citizens Zone
- 09 Cycle Track
- 10 Amphitheater
- 11 Swimming Pool
- 12 Kids Pool
- 13 Party Lawn
- 14 Pavilion
- 15 Water Body
- 16 Sand Pit
- 17 Party Deck
- 18 Community Greens
- 19 Convenient Shopping
- 20 Outdoor Board Games
- 21 Basket Ball Court

SPECIFICATIONS

STRUCTURE

- Earthquake resistant framed RCC structure in Shearwall Technology

WALL FINISH

- Internal walls - Oil bound distemper finished internal walls
- External walls - Smooth finish with texture paint

FLOORING

- Living/Dining - Vitrified flooring
- Master bedroom - Vitrified flooring
- Other bedrooms - Vitrified flooring
- Balconies - Anti-skid ceramic tiles
- Utility area - Anti-skid ceramic tiles
- Master toilet - Anti-skid ceramic tiles
- Other toilet - Anti-skid ceramic tiles
- Kitchen - Vitrified flooring

DOORS / WINDOWS

- Main entrance Flush door with veneer on one side
- Other doors Flush doors
- Windows UPVC windows with mosquito net

TOILET

- Sanitary ware Parryware / Jaquar or equivalent
- C P fittings Jaquar or equivalent
- Wall cladding (Other toilets) Glazed ceramic tiles
- Wall Cladding (Master toilet) Glazed ceramic tiles

ELECTRICALS

- Modular switches of Legrand / Anchor Roma or equivalent
- Cable TV, Telephone and AC points provision in all rooms

KITCHEN

- Granite counter top with SS Sink
- Wall cladding with glazed tiles above counter

SPECIAL FEATURES

- Modular kitchen cabinets under platform
- Video door phone
- RO water purifier
- Invertors for flats
- Piped gas connection
- Solar water heating provision

CONFIGURATION

Configuration	Carpet area (Sq. m.)	Exclusive area (sq. m.)	Total Flat Area (Carpet+Exclusive) (Sq. m.)
1 BHK	36.91-39.29	9.24-13.59	48.24-51.53
2 BHK	49.37-55.17	12.90-22.94	65.23-75.02
2 BHK L	60.22-67.71	13.46-25.10	78.21-86.54
3 BHK	77.57-82.38	16.81-46.35	98.11-126.02
3 BHK L	89.87-100.20	15.78-30.92	114.61-123.28

LIFESTYLE **PARTNERS**

PAMPERING THAT **WAS NEVER SO REFRESHING**

FOUR FOUNTAINS DE-STRESS SPA

Luxury spa service at your convenience to refresh and rejuvenate your senses.

Four Fountain De-stress Spa shall be available to the Godrej Infinity residents at discounted rate and for a limited period from the date of possession.

A PRIVILEGED LIFE **AT YOUR BECK AND CALL**

CLUB CONCIERGE SERVICE

Charter a plane or go yachting, surprise your beloved anytime you choose – think and it will be done. At Godrej Infinity enjoy infinite privileges with Club Concierge and turn your every aspiration into an experience.

Club Concierge services shall be available to the residents of Godrej Infinity, Tower 1 (Signature) and Tower 6 only and it shall be for a limited period from the date of possession.

RELAXING **GREENS**

CENTRAL GREENS OVER 6480.36 SQ.M. THAT INSPIRES **A HEALTHY LIFE**

Artist's impression of anticipated appearance. Not an actual site photograph

AVENUES FOR RECREATION & REJUVENATION

Stock images. Shown purely for representation purpose.

A JOYOUS LIFE AT **HEALTH & LEISURE CENTRES**

Stock images. Shown purely for representation purpose.

SUSTAINABLE **ECO-FRIENDLY** DEVELOPMENT

IGBC SILVER
PRE-CERTIFICATION

RAINWATER
WATER HARVESTING

SOLAR
ENERGY

GREEN
PLANTATION

Stock images. Shown purely for representation purpose.

GODREJ PROPERTIES IN PUNE

Godrej Properties in Pune began its journey a decade ago aiming at redefining the real estate scenario. Since inception, an array of legacy projects have been delivered thereby, establishing trust and credibility.

OTHER ONGOING PROJECTS - RESIDENTIAL

GODREJ HORIZON
NIBM ANNEX, PUNE

GODREJ PRANA
UNDRI, PUNE

GODREJ GREENS
UNDRI, PUNE

GODREJ 24
PHASE-I, HINJAWADI

COMPLETED PROJECTS - **COMMERCIAL**

GODREJ MILLENNIUM
KOREGAON PARK, PUNE

GODREJ CASTLEMAINE
BUND GARDEN, PUNE

GODREJ ETERNIA
SHIVAJI NAGAR, PUNE

COMPLETED PROJECTS - **RESIDENTIAL**

GODREJ SHERWOOD
SHIVAJI NAGAR, PUNE

TWO DECADES OF EXCELLENCE

Godrej Properties brings the Godrej Group philosophy of innovation, sustainability and excellence to the real estate industry. Each Godrej Properties development combines a 120 year legacy of excellence and trust with a commitment to cutting-edge design and technology. Godrej Properties is currently developing residential, commercial and township projects spread across approximately 13.16 million square meters (134.69 million square feet) in 12 cities.

In the last five years, Godrej Properties has received over 200 awards and recognitions, including the "Premium Real Estate Company of the Year" at the Corporate LiveWire Awards 2017, the "Professional Excellence in Real Estate" at the ABP News Real Estate Awards 2016, the "Real Estate Company of the Year" at the Construction Week India Awards 2015, the "Most Reliable Builder" at the CNBC AWAAZ Real Estate Awards 2014, the "Innovation Leader in Real Estate" award at the NDTV Property Awards 2014, and the "Popular Choice - Developer of the Year" award at the ET NOW Awards in 2013.

- Established in 1990
- India's first ISO certified real estate developer
- Projects in 12 cities across India
- Prime locations, good value, excellent construction, efficient support
- Collaboration with outstanding associates

RESIDENTIAL PROJECTS

Godrej Garden City	Ahmedabad
Godrej 17	Bengaluru
Godrej Woodsman Estate	Bengaluru
Godrej Platinum	Bengaluru
Godrej Gold County	Bengaluru
Godrej E-City	Bengaluru
Godrej United	Bengaluru
Godrej Palm Grove	Chennai
Godrej Azure	Chennai
Godrej Frontier	Gurgaon
Godrej Icon	Gurgaon
Godrej Summit	Gurgaon
Godrej Oasis	Gurgaon
Godrej Aria	Gurgaon
Godrej Prakriti	Kolkata
Godrej Platinum	Kolkata
Godrej Alpine	Mangalore
Godrej Bayview	Mumbai
Planet Godrej	Mumbai
Godrej Platinum	Mumbai
Godrej Riverside	Mumbai
Godrej Serenity	Mumbai
Godrej Waldorf	Mumbai
Godrej Edenwoods	Mumbai
Godrej Hill	Mumbai
Godrej Central	Mumbai
Godrej Prime	Mumbai
Godrej Anandam	Nagpur
Godrej Horizon	Pune
Godrej Prana	Pune
Godrej Greens	Pune
Godrej 24	Pune
Godrej Sherwood	Pune

COMMERCIAL PROJECTS

Godrej Eternia	Chandigarh
Godrej Genesis	Kolkata
Godrej Waterside	Kolkata
Godrej Coliseum	Mumbai
Godrej BKC	Mumbai
The Trees	Mumbai
Godrej Castlemaine	Pune
Godrej Eternia	Pune
Godrej Millennium	Pune

SOURCES

2ND LARGEST CITY IN THE STATE OF MAHARASHTRA

(Source: <http://www.worldlistmania.com/list-largest-cities-maharashtra/>)

2ND SAFEST CITY IN INDIA

(Source: http://www.business-standard.com/article/current-affairs/ahmedabad-safest-city-in-india-for-women-travellers-114030600519_1.html)

RANKS 2ND IN INDIA ON QUALITY OF LIFE

(Source: <http://www.siliconindia.com/news/general/10-Best-Indian-Cities-to-Live-In-nid-144909-cid-1.html>)

4TH BEST CITY IN INDIA FOR BUSINESS

(Source: <http://www.rediff.com/money/slide-show/slide-show-1-indias-21-best-cities-for-business-bangalore-tops-/20131023.htm#4>)

6TH HIGHEST PER CAPITA INCOME IN INDIA

7TH LARGEST METROPOLIS IN INDIA

(Source: <http://worldpopulationreview.com/world-cities/pune-population/>)

SITE ADDRESS

A Near Renuka Mata Temple, Before Kalyani Centre for
Technology and Innovation, Keshavnagar, Mundhwa,
Pune – 411036
T 1800-258-2588
S SMS GODREJ IN to 56070
W www.godrejinfinity.com

REGIONAL OFFICE

A Godrej Eternia C,
10th floor, Office A, 3 Old Mumbai Pune Highway,
Wakdewadi, Shivajinagar, Pune 411 005

REGISTERED OFFICE

A Godrej One,
5th Floor, Pirojshanagar, Vikhroli (E),
Eastern Express Highway, Mumbai - 400 079. India
T +91 22 6169 8500
W www.godrejproperties.com

SINGAPORE OFFICE

A 2026 Regus Business Centre, One Fullerton,
One Fullerton Road, Singapore
T +91 22 61490810

MahaRERA Registration No. P52100003129 available at website: <http://maharera.mahaonline.gov.in>

All images shown are artist impressions and stock images. This printed material is in respect of an ongoing project and does not constitute an offer, an invitation to offer and /or commitment of any nature between the recipient and us. The designs, dimensions, cost, facilities, plans, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes, colour of the finishing materials 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. Proposed amenities are subject to various approval/s, sanction/s, consent/s from relevant authorities and are subject to change. In the event such proposed amenities are not available due to non-feasibility or approvals then we do not assume any liability or responsibility for the same and customers shall have no claims against us whatsoever. 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.