

 viciniaTM
REACH LIFE

A Project By

**REAL
ESTATE**

From the house of Shapoorji Pallonji

- ❖ Legacy of 150 years of expertise in building residential, commercial and industrial structures
- ❖ Group Turnover of US\$ 3 billion with over 35000 employees
- ❖ The first Indian construction company to enter the Middle East in the 1970's.
- ❖ List of architectural landmark include The Imperial – tallest residential tower in India, Mantri Pinnacle – tallest residential tower in South India, the palace of the Sultan of Oman among many others

SP Group Companies:

150 years of proven Experience

Crescent Tower, Mumbai

The Imperial, Mumbai

Sterling Heritage, Mumbai

Sterling Tower, Mumbai

The Palace of Sultan of Oman

Great Eastern Royale, Mumbai

DLF IT Park, (Hyderabad)

I-Flex, Bengaluru

Millinea Software, Bengaluru

llabs, Hyderabad

Wipro Limited, Pune

TCS, Noida

The Oberoi Hotel, Mumbai

Hotel Chancery, Bengaluru

The Taj Hotel, Mumbai

ITPL, Bengaluru

Sarla Birla Academy, Bengaluru

Brabourne Stadium, Mumbai

our Creations...your Landmarks...

Vicinia - The legend in making

Salient Features

Project type	Residential
Location	Chandivali – Powai
Land area	5 Acres
Land ownership type	Freehold
No. of towers	8 Towers
No of floors	S + 19 to S + 21
Configuration type	2 BHK Premium 3 BHK Grande 3.5 BHK Luxury
Ground breaking	Q1 2016
Possession	48 Months
Promoters	Forbes and Videocon

Vicinia is designed by renowned architect **KAPL**, landscaping by **Site Concepts** (Singapore) and managed & developed by **Shapoorji Pallonji Real Estate**

Vicinia - Locational Proximities

Vicinia located at Chandivili - Powai, in the north-east of Mumbai

- ❖ JVLR / Powai Lake 2.0 Km
- ❖ Western Express Hwy 6.3 Km
- ❖ Eastern Express Hwy 6.8 Km
- ❖ International Airport 8.0 Km
- ❖ Bandra Kurla Complex 10.1 Km

School & Colleges

Surrounded by city's best Schools and Colleges such as **Hiranandani School**, **Bombay Scottish**, **Podar International School**, IIT Bombay, ICFAI Biz School etc.

Social Infrastructure

In close proximity of renowned Hospitals such as **Hiranandani Hospital**, **Seven Hills Hospital**, etc. and Haiko Mall, D Mart, R- City mall, Restaurants, Banks & ATMs

Site Surroundings - Arial Views

North View

East View

West View

South View

Master Plan

Configurations	Saleable Area
2 BHK Premium	1350 sft.
3 BHK Grande	1611 sft.
3 BHK Grande	1625 sft.
3.5 BHK Luxury	2495 sft.

- LEGEND**
- ① Ramp
 - ② Drop-off Area
 - ③ Paved Plaza with Seating
 - ④ Cycling & Jogging Track
 - ⑤ Swimming Pool
 - ⑥ Kid's Pool
 - ⑦ Pool Deck
 - ⑧ Grand Lawn
 - ⑨ Clubhouse
 - ⑩ Party Lawn
 - ⑪ Senior's Plaza with Reflexology
 - ⑫ Kid's Play Area
 - ⑬ Adventure Wall
 - ⑭ Tennis Court
 - ⑮ Box Cricket

An Urban Oasis... in the heart of Mumbai

A fully integrated Community

Club House

Swimming Pool
Kids Pool
Pool Deck
Gymnasium & Yoga
Indoor Games
Table Tennis
Snooker
Carom & Chess
Party Hall
Business Centre
Guest Rooms

Sports Activity Centre

Multi Purpose court for
Badminton court /
Volley court /
Half Basketball court,
Squash Court
Skating Rink

Toddlers -Teenagers, Parents - Elders

We're building an

“inclusive family friendly environment”

External Amenities

Kid's Play Area
Tot Lot
Adventure Wall
Cycling & Jogging Track
Tennis Court
Box Cricket
Senior's Plaza
Reflexology Path
Paved Plaza with Seating
Grand Lawn
Party Lawn
BBQ Pit
Pets Corner
Focal Garden

Timeless Design

- ❖ Vicinia is designed by renowned architect KAPL, landscaping by Site Concepts (Singapore) and constructed by Shapoorji Pallonji
- ❖ Bouquet of offerings including 2 & 3 BHK Premium and 3.5 BHK Luxury residences
- ❖ Limited number of units per floor
- ❖ Spacious Bedroom and living room designed to bring in ample sunlight and cross ventilation
- ❖ Italian marble for living, dining and master bed room
- ❖ Modular Kitchen (without kitchen appliances)
- ❖ Premium fixtures and fittings
- ❖ Maid's room with separate entrance
- ❖ Video door phone with intercom facility

Luxury Towers - A and B

Public Garden View

Series No. 01
Sale Area : 2,495 Sq.Ft.

Club View

Series No. 02
Sale Area : 2,495 Sq.Ft.

Premium Tower - F

Series No. 02
Sale Area : 1350 Sq.Ft.

Series No. 03
Sale Area : 1611 Sq.Ft.

Series No. 01
Sale Area : 1625 Sq.Ft.

Series No. 04
Sale Area : 1350 Sq.Ft.

3.5 BHK Interior Layouts

Living Room

Dining Room

Master Bedroom

Rendered views

2 & 3 BHK Interior Layouts

Living Room

Dining Room

Master Bedroom

Rendered views

Payment Schedule

#	Nos	Stages of Payment Collection	Payment Breakup
Booking Stage	1	First Part of Earnest Money Deposit (Part - I EMD) along with Application for Allotment	3.5 BHK Luxury @ Rs. 20,00,000/- per Residential Flat; 3 BHK Grande and 3 BHK Premium @ Rs. 15,00,000/- per Residential Flat; 2 BHK Premium @ Rs. 10,00,000/- per Residential Flat
	2	Second Part of Earnest Money Deposit (Part - II EMD) on 30th day from Application for Allotment	3.5 BHK Luxury @ Rs. 30,00,000 per Residential Flat; 3 BHK Grande and 3 BHK Premium @ Rs. 25,00,000/- per Residential Flat; 2 BHK Premium @ Rs. 15,00,000 per Residential Flat
	3	Balance EMD on receipt of Commencement Certificate (CC)	20% of Sale Consideration Amount [Less - Amounts Received in Item Nos. 1 & 2 above] + VAT
Construction Linked Payments	4	Payable on Completion of Raft Foundation	10% of Sale Consideration Amount
	5	Payable on Completion of 1st Level Top Slab	10% of Sale Consideration Amount
	6	Payable on Completion of 6th Level Top Slab	10% of Sale Consideration Amount
	7	Payable on Completion of 11th Level Top Slab	10% of Sale Consideration Amount
	8	Payable on Completion of 16th Level Top Slab	10% of Sale Consideration Amount
	9	Payable on Completion of 20th/21st Level Top Slab	10% of Sale Consideration Amount
	10	Payable on Completion of Brickwork & Plastering	10% of Sale Consideration Amount
	11	Payable on Completion of Plumbing & Flooring	5% of Sale Consideration Amount
	12	Payable on Receipt of Occupation Certificate [OC] and 100% Other Charges	5% of Sale Consideration Amount + 100% of "Other Charges"

Partners

Developers & Promoters

Project Developed and Managed by : **Shapoorji Pallonji Real Estate**
Project Promoters : Forbes and Videocon

Project Partners

Principal Architects : Kiran Kapadia Associates Pvt. Ltd.
Landscape Architects : Site Concepts (Singapore)
Structural Consultants : Ascent Structural Engineers
MEP Consultants : AECOM
Liaisoning Architects : Brighton Architects India Pvt. Ltd.
Environmental Clearance Consultant : ENVIRO Analysts and Engineers Pvt. Ltd.
Interior Design Consultant : KdnD Studio LLP
Principal Contractors : Shapoorji Pallonji & Co Pvt. Ltd

Thank You

Shapoorji Pallonji | Estd. 1865

Disclaimer:

The contents of this document do not constitute an offer or the solicitation of an offer to sell or buy any property. The information contained herein is based on data obtained from sources that the authors deem to be reliable; it is not guaranteed for accuracy and does not purport to be complete. This document is produced solely for informational purposes and is not intended to be used as the basis of an investment decision.

Privileged / Confidential information may be contained in this document and may be subject to legal privilege. Access to this document by any one other than the intended is unauthorized. If you are not the intended recipient you are notified that disclosing, copying, distributing or taking any action in reliance of the contents of this information is strictly prohibited.

All images, plans, drawings, renderings, perspectives, amenities and features mentioned herein are only indicative of the kind of development proposed and are subject to approval of the respective authorities. The Developers reserve the right to make changes without prior notice or obligation.