

antheia
Pimpri, Pune

Maha RERA Registration No.: B3: P52100016677; C3 P52100016619 available
at website: <http://maharera.mahaonline.gov.in>

Site Address:

Mahindra Lifespace Developers Limited, CTS 6017, Pimpri-Nehru Nagar Road, Pimpri, Pune 411 018. Maharashtra

Registered Office:

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

📞 902-900-4499 🌐 mahindralifespaces.com

antheia
Pimpri, Pune

The Antheia Life beckons.

Pimpri is expanding its horizons in urban development. Needless to say, it brings with it a premium lifestyle that compliments your tastes. Welcome to a home chosen by over 1000 families, along with the perfect balance of splendor, space and comfort.

Where everything you desire is not too far from home.

Welcome to **Antheia**.

antheia

Pimpri, Pune

2, 3 BHK homes

Pimpri - A smarter life in the making.

Antheia is a residential project by Mahindra Lifespaces located in Pimpri-Chinchwad, a fast-developing industrial and IT hub. There, you can stay connected to work and family. Reap the benefits of quality education and cutting-edge healthcare, and enjoy the smarter, happier Antheia life.

Within easy access of Antheia:

Hotels: Hotel Citrus, Ginger, Mainland China, Barbeque Nation

Hospitals: Dr. D. Y. Patil Hospital, YCM, Aditya Birla Hospital

Malls: Central Mall, City One

Cinemas: Vishal E-square, Big Cinemas

Business Hubs: Tata Motors, Bajaj, Devi Gaurav Tech Park

Schools/Colleges: Dr. D. Y. Patil College, Poddar School, SNBP, City International

Connectivity: Easy Access to Pimpri BRTS & Chakan-Nasik Phata Flyover

*Sources:
<http://www.smartcitypimprichinchwad.in/>

The Antheia Life begins at home.

The Antheia Life is the perfect antidote to today's hurried city life. It's more than just an investment – you and your family will love calling Antheia your home. Homes here are well designed, spacious and offer adequate privacy.

That's why over 1000 families are already living The Antheia Life.

2 BHK | 3 BHK

A host of exciting amenities await you.

The Antheia Life is when you come home to open spaces, exciting ready-to-use amenities and boundless fun. Relax and take a refreshing dip in the swimming pool, or take advantage of our fantastic fitness centre to stay in shape. We have a range of facilities specially designed for you and your kids to enjoy.

- Indoor Games Room • Gymnasium • Kids Play Area • Swimming Pool • Clubhouse
- Multi-purpose Hall • Yoga Room • Squash Court • Tennis Court • Lush Landscapes

BENEFITS OF GREEN HOMES

SAVE ON LIFECYCLE COST

1 Savings on electricity bills up to 25% (₹250 per month/ ₹3,000 per flat/per year) through:

- Energy efficient fixtures like LEDs in common areas
- Adequate natural light and ventilation in living spaces

2 Savings on water bills up to 30% (₹350 per flat/per year) and society maintenance cost through:

- Low flow plumbing fixtures which controls water consumption
- Use of recycled/ treated water through STP reducing fresh water usage for flushing/gardening
- Efficient irrigation system, use of draught tolerant species and less turf in landscape area to reduce water consumption

LIVE BIG - LIVE GREEN

Thoughtful design maximising green areas to ensure more than 10% of open spaces

Effective waste segregation system (dry and wet) for every household and common segregation for the society

On-site organic waste management system (food/garden waste) treatment facility, generating manure that can be used for landscaping

EASY ACCESSIBILITY AND DESIGN FOR ALL

Designed to allow easy access to common areas and open spaces for differently-abled people (wheelchair-friendly) and senior citizens

Dedicated differently-abled restrooms, ramps, reserved parking spaces and lift design

HEALTHY INDOORS

Low VOC paints and adhesives to keep indoor air quality better

Cross ventilated apartments help in maintaining adequate fresh air supply

Mahindra Lifespaces believes in sustainable urbanisation that makes our project greener and healthier. So choosing an Antheia home is not only the right choice you're making for yourself, but also for future generations.

Completed projects in Pune.

Mahindra Royale, Pimpri

Actual image as on Dec '11

L'artista, Sopanbaug

Actual image as on June 2017

The Woods, Wakad

Actual image as on Dec '07

*The Mahindra Legacy.
Balancing trust and innovation.*

MAHINDRA GROUP -
USD 20.7 BILLION
FEDERATION OF COMPANIES

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

CONSULTING
SERVICES

ENERGY

DEFENCE

INDUSTRIAL
EQUIPMENT

LOGISTICS

REAL
ESTATE

AEROSPACE

TWO
WHEELER

240,000 EMPLOYEES ACROSS 100 COUNTRIES

Mahindra
Rise.

Mahindra Lifespaces residences across India.

OVER **4960 ACRES** OF ONGOING AND
FORTHCOMING PROJECTS UNDER
DEVELOPMENT/MANAGEMENT IN FOUR CITIES

OUR DEVELOPMENT FOOTPRINT SPANS ONGOING
AND FORTHCOMING RESIDENTIAL
PROJECTS **ACROSS 7 INDIAN CITIES**

*Map not to scale.

Master Plan

- 01. Entry Plaza
- 02. Driveway
- 03. Lawn Area
- 04. Amphitheatre
- 05. Kid's Play Area
- 06. Tennis Court
- 07. Multipurpose Court
- 08. Maze Garden
- 09. Club House
- 10. Swimming Pool
- 11. Multipurpose Room
- 12. Squash Court
- 13. Walkway

