

GODREJ TRANQUIL

KANDIVALI, MUMBAI

IN PARTNERSHIP WITH

Enjoy the advantage of contemporary, urban lifestyle in Kandivali. Live life at ease, where you don't have to worry about the security of your loved ones. Choose from a variety of homes - from ones where you can enjoy views, to ones where you can relax in the peacefulness of the locality itself. Come, live the life that you have always imagined.

KANDIVALI - A PEACEFUL NEIGHBOURHOOD

Come home at Godrej Tranquil in Kandivali East, a well-connected bustling locale that also offers serene and pleasant environs, in the heart of the city.

This gated community comes with smartly designed homes and ample space that is elegantly utilized to give you more in life. Being located in a developed neighbourhood, your new home is in the vicinity of shops, malls, schools and offices. What's more, get easy access to the Western Express Highway and the proposed Metro Train*, which will connect you to the other parts of Mumbai city.

WHY KANDIVALI EAST HOLDS THE KEY TO YOUR FUTURE?

Kandivali East is a bustling area which is well-connected to schools of international repute, acclaimed hospitals, major retail spaces, railways and the airport.

There are many upcoming developments that will change the face of Kandivali East. There's the upcoming Metro Rail network which will connect Andheri-Dahisar and Dahisar-Bandra-Mankhurd#. There's also one of Mumbai's most ambitious construction project till date in the pipeline which is the 29.2 km long Coastal Road## (Marine Lines to Kandivali).

*Source: <https://www.google.co.in/maps/place/Kandivali+East,+Mumbai,+Maharashtra>
<https://mvrda.maharashtra.gov.in/metro-line-2a>

#<https://housing.com/news/mumbai-metro-lines-5-6-finally-approved/>

#<https://www.dnaindia.com/mumbai/report-mumbai-first-station-structure-ready-on-metro-2a-2604202>

##Source for Mumbai's coastal road: <https://www.hindustantimes.com/mumbai-news/work-on-mumbai-coastal-road-project-set-to-begin-by-october/story-Cb9v7IPGzVFNIS7sKkGa0M.html>. The Sale is subject to terms of Application Form and Agreement for Sale. The official website of the Godrej Properties Limited is www.godrejproperties.com. Please do not rely on the information provided on any other website.

CONNECT WITH LIFE AROUND

Approximate travel time as per Google Maps, subject to change as per traffic conditions.
 *<https://indianexpress.com/article/mumbai/nod-for-metro-to-build-station-on-defence-land-4786945/>

LOCATION MAP

MASTER LAYOUT PLAN

ENCLOSED/SEMI OPEN AMENITIES

OPEN AMENITIES IN LANDSCAPE

'A', 'B', 'C' and 'D' mentioned in the above plan are the indication of the various wings of the building. The layout, plans, design, specifications, and other details shown in the images are artist's impressions and are only indicative in nature for the purpose of illustrating/indicating a possible layout, and do not form part of standard specifications/amenities/services to be provided. All specifications of the project/flat shall be as per the final agreement between the parties. Recipients are advised to apprise themselves of the necessary and relevant information of the project prior to making any purchase decisions.

PROJECT HIGHLIGHTS

Gated
Community

Exclusive amenities
for all age groups

Smartly
designed homes

Safety and
security features

Construction in
full swing

Rooftop
amenities

PROJECT SUSTAINABILITY

Electricity power
backup for
common areas

Rain water
harvesting

Water backup

Sewage treatment
plant

Fire safety
measures and
installations

Energy efficient
lights in
common areas

AMENITIES

GAZEBO/CABANA

KID'S PLAY AREA

GYMNASIUM

MULTIPURPOSE HALL

SWIMMING POOL

EVENTS LAWN

AMENITIES

POOLSIDE DECK

JOGGING TRACK

MULTIPURPOSE COURT

SENIOR CITIZEN AREA

READING ROOM

PLAY AREA

Artist's impression. Not an actual site photograph.

Artist's impression. Not an actual site photograph.

Artist's impression. Not an actual site photograph. The above render is an artist's impression indicating anticipated appearance of the rooftop amenity on the terrace of Godrej Tranquil. The images includes artistic impressions and stock images. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

ROOFTOP AMENITIES

- ROOFTOP SEATING PLAZAS
- YOGA DECK
- AMPHITHEATER
- ZEN GARDEN
- STAR GAZING CORNER
- LOUNGE
- HERB GARDEN
- WALKING TRACK

LIVING ROOM

Artist's impression. Not an actual site photograph. This image is an artist's impressions of the living room view of a typical 2BHK apartment in wing D on upper floors of the project Godrej Tranquil. This is not an offer, an invitation to offer and/or commitment of any nature. The images includes artistic impressions and stock images. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

MASTER BEDROOM

Artist's impression. Not an actual site photograph. This image is an artist's impressions of the master bedroom of a typical 2BHK apartment in wing D on upper floors of the project Godrej Tranquil. This is not an offer, an invitation to offer and/or commitment of any nature. The images includes artistic impressions and stock images. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties

FLOOR PLANS AND UNIT PLANS

TYPICAL FLOOR PLAN

WING A

GODREJ **TRANQUIL**
KANDIVALI, MUMBAI

Project conceptualised, managed and marketed by Godrej Properties Ltd. as Development Manager and Shivam Developers are the Developers. This is not an advertisement under RERA. This is not an offer, invitation to offer and/or commitment of any nature. The images are artist's impressions indicating the anticipated appearance. The details herein and the furniture, accessories, items, etc. shown in the image are only indicative in nature and are only for the purpose of illustrating a possible layout and do not form part of the standard specifications/amenities/services to be provided in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

FLOOR PLAN

WING A

1 BHK

GODREJ TRANQUIL

KANDIVALI, MUMBAI

Project conceptualised, managed and marketed by Godrej Properties Ltd. as Development Manager and Shivam Developers are the Developers. This is not an advertisement under RERA. This is not an offer, invitation to offer and/or commitment of any nature. The images are artist's impressions indicating the anticipated appearance. The details herein and the furniture, accessories, items, etc. shown in the image are only indicative in nature and are only for the purpose of illustrating a possible layout and do not form part of the standard specifications/amenities/services to be provided in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

FLOOR PLAN

WING A

1 BHK

GODREJ **TRANQUIL**
KANDIVALI, MUMBAI

Project conceptualised, managed and marketed by Godrej Properties Ltd. as Development Manager and Shivam Developers are the Developers. This is not an advertisement under RERA. This is not an offer, invitation to offer and/or commitment of any nature. The images are artist's impressions indicating the anticipated appearance. The details herein and the furniture, accessories, items, etc. shown in the image are only indicative in nature and are only for the purpose of illustrating a possible layout and do not form part of the standard specifications/amenities/services to be provided in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

FLOOR PLAN

WING A

1 BHK

GODREJ **TRANQUIL**
KANDIVALI, MUMBAI

Project conceptualised, managed and marketed by Godrej Properties Ltd. as Development Manager and Shivam Developers are the Developers. This is not an advertisement under RERA. This is not an offer, invitation to offer and/or commitment of any nature. The images are artist's impressions indicating the anticipated appearance. The details herein and the furniture, accessories, items, etc. shown in the image are only indicative in nature and are only for the purpose of illustrating a possible layout and do not form part of the standard specifications/amenities/services to be provided in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

FLOOR PLAN

WING A

1 BHK

GODREJ **TRANQUIL**
KANDIVALI, MUMBAI

Project conceptualised, managed and marketed by Godrej Properties Ltd. as Development Manager and Shivam Developers are the Developers. This is not an advertisement under RERA. This is not an offer, invitation to offer and/or commitment of any nature. The images are artist's impressions indicating the anticipated appearance. The details herein and the furniture, accessories, items, etc. shown in the image are only indicative in nature and are only for the purpose of illustrating a possible layout and do not form part of the standard specifications/amenities/services to be provided in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

ISOMETRICS

WING A

1 BHK

GODREJ **TRANQUIL**
KANDIVALI, MUMBAI

The images are artist's impressions indicating the anticipated appearance of a typical 1 BHK unit in wing A of the Project - Godrej Tranquil. The details herein and the furniture, accessories, items, etc. shown in the image are only indicative in nature and are only for the purpose of illustrating a possible layout and do not form part of the standard specifications/amenities/services to be provided in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

TYPICAL FLOOR PLAN WING B

GODREJ TRANQUIL KANDIVALI, MUMBAI

The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING B
2 BHK LUXE

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 1 of Wing B. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING B
2 BHK PREMIUM

GODREJ TRANQUIL
 KANDIVALI, MUMBAI

The plan represents the Unit Series 2 of Wing B. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING B
2 BHK PREMIUM

GODREJ TRANQUIL
KANDIVALI, MUMBAI

3

The plan represents the Unit Series 3 of Wing B. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING B
2 BHK PREMIUM

GODREJ TRANQUIL
KANDIVALI, MUMBAI

4

The plan represents the Unit Series 4 of Wing B. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

ISOMETRICS
WING B
2 BHK PREMIUM

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Isometric Unit Series 1 of Wing B. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN

WING B

2.5 BHK

GODREJ TRANQUIL

KANDIVALI, MUMBAI

The plan represents the Unit Series 5 of Wing B. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING B
1 BHK

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 6 of Wing B. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

TYPICAL FLOOR PLAN WING C

GODREJ TRANQUIL KANDIVALI, MUMBAI

The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING C
2 BHK LUXE

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 1 of Wing C. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING C
2 BHK LUXE

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 2 of Wing C. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING C
2 BHK LUXE

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 3 of Wing C. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING C
2 BHK PREMIUM

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 4 of Wing C. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING C
2 BHK PREMIUM

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 5 of Wing C. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

ISOMETRICS
WING C
2 BHK PREMIUM

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Isometric Unit Series 5 of Wing C. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING C
1 BHK

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 6 of Wing C. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

TYPICAL FLOOR PLAN

WING D

GODREJ TRANQUIL

KANDIVALI, MUMBAI

The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING D
1 BHK

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 1 of Wing D. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING D
1 BHK

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 2 of Wing D. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING D
2 BHK PREMIUM

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 3 of Wing D. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING D
2 BHK PREMIUM

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 4 of Wing D. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

ISOMETRICS
WING D
2 BHK PREMIUM

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Isometric Unit Series 4 of Wing D. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING D
1 BHK

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 5 of Wing D. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING D
1 BHK

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 6 of Wing D. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

ISOMETRICS

WING D

1 BHK

GODREJ TRANQUIL

KANDIVALI, MUMBAI

The plan represents the Isometric Unit Series 6 of Wing D. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

UNIT PLAN
WING D
1 BHK

GODREJ TRANQUIL
KANDIVALI, MUMBAI

The plan represents the Unit Series 7 of Wing D. The Designs, dimensions, cost, facilities, plans, images, specifications, furniture, accessories, paintings, items, electronic goods, additional fittings/fixtures, decorative items, false ceiling including finishing materials, specifications, shades, sizes and colour of the tiles and other details shown in the plan 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 in the flat. All specifications of the flat shall be as per the final agreement between the Parties.

A LEGACY OF TRUST

Godrej Properties brings the Godrej Group philosophy of innovation, sustainability, and excellence to the real estate industry. Each Godrej Properties development combines a 121-year legacy of excellence and trust with a commitment to cutting-edge design and technology.

In recent years, Godrej Properties has received over 200 awards and recognitions, including 'The Economic Times Best Real Estate Brand 2018', 'Builder of the Year' at the CNBC-Awaaz Real Estate Awards 2018, 'Real Estate Company of the Year' at the 8th Annual Construction Week India Awards 2018, India's Top Builders 2018 at the Construction World Architect and Builder (CWAB) AWARDS 2018 and the Golden Peacock National Quality Award - 2017 at the Institute Of Directors 27th World Congress on Business Excellence and Innovation.

IN PARTNERSHIP WITH

Site office: Godrej Properties Sales Pavilion, Near Lokhandwala Circle, Opposite Living Essence Building, Off Akurli Road, Lokhandwala Township, Akurli Road, Kandivali (East) MahaRERA No. P5180000812 available at website: <http://maharera.mahaonline.gov.in> | The Project registered as "Godrej Emerald Thane" with MahaRERA Registration No. P51700000120, available at Website: <http://maharera.mahaonline.gov.in>

PROJECT FUNDED BY This is not an offer, an invitation to offer and/or commitment of any nature. The image included is a stock image and is for representative purpose only. The project is being developed by Shivam Megastructures Private Limited and Godrej Properties Limited is the Development Manager. The project is mortgaged to PNB Housing Finance Limited and Yes Bank Limited. *Unsold/Unopened Inventory. **Agreement value does not include PLC charges, floor rise charges, any other charges, stamp duty charges and other government taxes. T&C Apply. Registration fees will be as applicable. 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 Sale is subject to terms of Application Form and Agreement for Sale. The official website of the Godrej Properties Limited is www.godrejproperties.com. Please do not rely on the information provided on any other website.

