

GOODWILL NIRMITI 1, 1.5 & 2 BHK HOMES

NEAR PORWAL ROAD, LOHEGAON

Goodwill Nirmiti, a quality offering from Unique Group and Choice Group is a project of **1, 1.5 & 2 BHK smart-sized homes** equipped with quality specifications and every modern amenity to make life comfortable. Strategically located at Lohegaon, **Goodwill Nirmiti** offers excellent connectivity and investment value. **Goodwill Nirmiti** is the ideal choice for the discerning home buyer!

1 mm

шШ

1

11

METICULOUS PLANNING

ST

OUR HOME IS THE Celebration of Our love.

A home is where you spend quality time with your loved ones. Where every moment is filled with laughter and joy. Goodwill Nirmiti is your address to happiness. The carefully planned 1, 1.5 & 2 BHK homes, along with quality finishes and exciting features, provide the perfect setting for you to cherish those special moments with your loved ones. Make everyday a celebration of love at Goodwill Nirmiti!

OUR HOME IS THE Foundation of Our happiness.

Goodwill Nirmiti comes fitted with features that nurture comfort: kitchen trolleys, video door phone, lights & fans (one in each bedroom & living room), water purifier, provision for Tata Sky connection, etc. And outside, a long list of exciting amenities ensure your life is full of well-being & recreation with ample avenues for fitness, relaxation and social interaction.

Naturally, your Goodwill Nirmiti home will be your pride and joy.

AMENITIES

- Designer Clubhouse
- Gymnasium with AC
- Multi Utility Hall
- Mini Swimming Pool
- Party Lawn
- Gazebo
- Mini Skating Rink
- Mini Basketball Court
- Children's Play Area with Equipment
- Senior Citizens' Sit Out
- Table Tennis Table

HIGHLIGHTS

- Kitchen trolleys
- Water purifier
- G.I. French door in terrace

• Mini Sand Pit

- Small Amphitheater
- Rainwater Harvesting
- Entrance Gate with Security Cabin
- Security with CCTV Cameras
- Fire Fighting System
- Auto Door Lifts with Genset Backup
- Genset Backup for Common Areas

- Tremix Internal Roads
- Sewage Treatment Plant (STP)

- Video door phone
- One Fan & tube light in bedrooms & living room
- Provision for Tata Sky connection

FOR AESTHETIC VIEW

SPECIFICATIONS

MASONRY

- River sand external plaster
- Gypsum finish internal walls

FLOORING

- Vitrified tile flooring
- Designer tiles in both the bathroo

KITCHEN

- "L" shaped black granite kitchen p
- Designer dado tiles in kitchen
- Provision for drinking water
- Provision for exhaust fan in kitche

TOILET

- Anti-skid ceramic tiles in toilet &
- CP & sanitary fittings of good qua
- Provision for exhaust fan in both

	DOOR AND WINDOWS		
	Laminated flush door		
	Granite door frame in toilets		
	3 track aluminum windows with mosquito mesh		
	M.S. safety grill for all windows		
	4-side granite window sill		
oms			
	ELECTRIFICATION		
	Concealed copper wiring		
platform	Electrical switches of good quality		
	• Television & AC point in master bedroom		
en	PAINT		
	Oil bound distemper in entire flat		
	Acrylic paint on external walls		
terrace			
ality	OTHER		
the bathrooms	Solar heated water in both the bathrooms		
	Piped- gas system		

MY HOME IS THE REFLECTION OF MY SUCCESS.

Buying a home is the realization of a dream. An asset we strive for; a goal we plan for.

Located at Lohegaon, close to schools, colleges, malls and business hubs, Goodwill Nirmiti promises excellent connectivity and convenience to make your life wonderfully easy. When you invest in a Goodwill Nirmiti home, you'll own a home that will be the pinnacle of your achievement; a symbol of your success.

1.5 BHK

KEY DISTANCES

Vishrantwadi Circle	
Airport	
D. Y. Patil Knowledge City	
Viman Nagar	
Panchshil IT Park	

6 kms	Kalyani Nagar	9 kms
4 kms	M. G. Road	13 kms
1 kms	Pune Station	12 kms
6 kms	Commerce Zone IT Park	7 kms
7 kms	EON IT PARK	12 KMS

www.maharera.mahaonline.gov.in

The C building shown in the views is not the part of MAHA Rera Registration & NOT offered for SALE.

CREDITS

Architect Cubix Architect Legal Advisor Adv. Chandrakant Nanekar RCC Consultant Subhash Tayal

Landscape Designer Mahesh Chinchalkar Media Consultants Filament Communique

Registered Office:

Sr. No. 163/2A/2, Adarsh Colony, Shop No. 3, Plot No. 14, Srishti Homes, Vidya Nagar, Pune 411 032.

Site Address:

Sr.No.284/5/1 , Near Porwal Road , Lohegaon , Pune - 411047

Call: 8007 44 55 66. Website: www.uniquegrouppune.com Email: salesuniquegrouppune@gmail.com

Disclaimer: This perspective image may not be to scale or may not represent actual facade/elevation. The details of window, paints elevation features, landscaping, ground development, trees etc, in this perspective is an artist's impression and would be different to actual. The C building shown in the views is not the part of MAHA Rera REgistration & NOT offered for SALE of building and development. The viewers affirm that he/she has not taken his/her decision of purchase/booking by viewing this perspective. This brochure is not a legal offering. The developers reserve absolute rights to change/cancel any plans, layouts, no. of floors and/or specifications at their discretion. Images are for representational purposes only.