

THE HIRANANDANI WAY

Since its inception in 1978, The Hiranandani Group has believed in creating global communities, where citizens from all over the world feel at home. Being the pioneers of township development, we created two, 250-acre townships in Mumbai at Hiranandani Gardens, Powai and Hiranandani Estate, Thane. We're now expanding Mumbai's horizon with Hiranandani Fortune City in the city's hottest real estate destination - Panvel. It is an integrated and self-sufficient township nestled in the lap of nature. This mega township comprises tree-lined boulevards, landscaped gardens, a hospital, a school, clubhouses and a sports complex. In the first phase, alongside residential spaces, we're coming up with Hiranandani Business Park: intelligently-designed office spaces spread across a massive 2 million sq. ft.

PANVEL: THE HOTTEST REALTY DESTINATION

LOCATION

- Strategically located off the Mumbai-Pune Expressway – India's fastest growing business corridor
- Access to skilled technical and managerial manpower from reputed educational institutions

CONNECTIVITY

- Nearest railway stations – Mohape & Panvel terminus
- A 10-minute drive from Shedung exit on the Mumbai-Pune Expressway
- A 30-minute drive from Vashi city
- Suburban train connectivity in five directions

DEVELOPING INFRASTRUCTURE

- Proposed sea-link connecting to Central Mumbai
- Within easy reach of the proposed second International Airport for Mumbai
- Proposed Metro Rail connecting Panvel to Vashi, Belapur, Ghatkopar & Thane
- Ferry/hovercraft services connecting Panvel to South Mumbai

ELEGANTLY DESIGNED APARTMENTS STARTING FROM 304 sq.ft. to 1646 sq.ft.

WORLD-CLASS AMENITIES

LIFESTYLE AMENITIES*

LUXURY AMENITIES

- Lush Parks and Green Spaces
- Clubhouse
- Swimming Pool
- Gymnasium
- Yoga Area
- School
- Retail Stores
- Children's Play Areas
- 24x7 Security and Surveillance

SPORTS AMENITIES

- Basketball Court
- Squash Court
- Tennis Court
- Volleyball Court
- Badminton Court

INTERNAL AMENITIES*

- Marble/ Vitrified or equivalent flooring in living and dining areas and vitrified tiles in other rooms
- Painted walls and ceilings
- Well-designed bathrooms with tiles
- Deluxe bathroom fittings of a reputed brand
- Kitchen with granite platform and stainless steel sink
- Modular electric fittings as designed by the interior designer
- Aluminium sliding windows
- Sufficient electric points as per the furniture layout

TYPICAL FLOOR PLAN - HERA

CARPET AREA STATEMENT		
FLAT TYPE	FLAT NO.	CARPET AREA (IN SQ. FT.)
1 BHK	2, 3, 6 & 7	430.23
STUDIO	1, 4, 5 & 8	303.32

*Perspectives are an artist's impression and images shown are for representation purpose. The plans are subject to changes / modifications / amendments (without notice) for better layout, as per the suggestions of the Architects and/or as per requirement of Maharashtra Industrial Development Corporation (MIDC) and/or all the other concerned authorities. All the amenities, facilities, etc., are subject to the approval of the concerned authorities and subject to changes, if required. All renderings and maps are artist's impressions and not actual depiction of the buildings or landscaping. Company do not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information disclosed. The Said Project is Financed by Axis Trustee Services Ltd. NOC shall be provided on the demand from the lenders.

TYPICAL FLOOR PLAN - VESTA

CARPET AREA STATEMENT		
FLAT TYPE	FLAT NO.	CARPET AREA (IN SQ. FT.)
1 BHK	1 & 2	430.23
1.5 BHK	3 & 4	554.45

*Perspectives are an artist's impression and images shown are for representation purpose. The plans are subject to changes / modifications / amendments (without notice) for better layout, as per the suggestions of the Architects and/or as per requirement of Maharashtra Industrial Development Corporation (MIDC) and/or all the other concerned authorities. All the amenities, facilities, etc., are subject to the approval of the concerned authorities and subject to changes, if required. All renderings and maps are artist's impressions and not actual depiction of the buildings or landscaping. Company do not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information disclosed. The Said Project is Financed by Axis Trustee Services Ltd. NOC shall be provided on the demand from the lenders.

TYPICAL FLOOR PLAN - FLORA

*Perspectives are an artist's impression and images shown are for representation purpose. The plans are subject to changes / modifications / amendments (without notice) for better layout, as per the suggestions of the Architects and/or as per requirement of Maharashtra Industrial Development Corporation (MIDC) and/or all the other concerned authorities. All the amenities, facilities, etc., are subject to the approval of the concerned authorities and subject to changes, if required. All renderings and maps are artist's impressions and not actual depiction of the buildings or landscaping. Company do not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information disclosed. The Said Project is Financed by Axis Trustee Services Ltd. NOC shall be provided on the demand from the lenders.

TYPICAL FLOOR PLAN - SELENE

*Perspectives are an artist's impression and images shown are for representation purpose. The plans are subject to changes / modifications / amendments (without notice) for better layout, as per the suggestions of the Architects and/or as per requirement of Maharashtra Industrial Development Corporation (MIDC) and/or all the other concerned authorities. All the amenities, facilities, etc., are subject to the approval of the concerned authorities and subject to changes, if required. All renderings and maps are artist's impressions and not actual depiction of the buildings or landscaping. Company do not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information disclosed. The Said Project is Financed by Axis Trustee Services Ltd. NOC shall be provided on the demand from the lenders.

TYPICAL FLOOR PLAN - ZEUS

*Perspectives are an artist's impression and images shown are for representation purpose. The plans are subject to changes / modifications / amendments (without notice) for better layout, as per the suggestions of the Architects and/or as per requirement of Maharashtra Industrial Development Corporation (MIDC) and/or all the other concerned authorities. All the amenities, facilities, etc., are subject to the approval of the concerned authorities and subject to changes, if required. All renderings and maps are artist's impressions and not actual depiction of the buildings or landscaping. Company do not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information disclosed. The Said Project is Financed by Axis Trustee Services Ltd. NOC shall be provided on the demand from the lenders.

TYPICAL FLOOR PLAN - VENUS

*Perspectives are an artist's impression and images shown are for representation purpose. The plans are subject to changes / modifications / amendments (without notice) for better layout, as per the suggestions of the Architects and/or as per requirement of Maharashtra Industrial Development Corporation (MIDC) and/or all the other concerned authorities. All the amenities, facilities, etc., are subject to the approval of the concerned authorities and subject to changes, if required. All renderings and maps are artist's impressions and not actual depiction of the buildings or landscaping. Company do not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information disclosed. The Said Project is Financed by Axis Trustee Services Ltd. NOC shall be provided on the demand from the lenders.

TYPICAL FLOOR PLAN - ARTEMIS

CARPET AREA STATEMENT		
FLAT TYPE	FLAT NO.	CARPET AREA (IN SQ. FT.)
3 BHK	1, 2, 3 & 4	1474

*Perspectives are an artist's impression and images shown are for representation purpose. The plans are subject to changes / modifications / amendments (without notice) for better layout, as per the suggestions of the Architects and/or as per requirement of Maharashtra Industrial Development Corporation (MIDC) and/or all the other concerned authorities. All the amenities, facilities, etc., are subject to the approval of the concerned authorities and subject to changes, if required. All renderings and maps are artist's impressions and not actual depiction of the buildings or landscaping. Company do not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information disclosed. The Said Project is Financed by Axis Trustee Services Ltd. NOC shall be provided on the demand from the lenders.

TYPICAL FLOOR PLAN - ORION

*Perspectives are an artist's impression and images shown are for representation purpose. The plans are subject to changes / modifications / amendments (without notice) for better layout, as per the suggestions of the Architects and/or as per requirement of Maharashtra Industrial Development Corporation (MIDC) and/or all the other concerned authorities. All the amenities, facilities, etc., are subject to the approval of the concerned authorities and subject to changes, if required. All renderings and maps are artist's impressions and not actual depiction of the buildings or landscaping. Company do not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information disclosed. The Said Project is Financed by Axis Trustee Services Ltd. NOC shall be provided on the demand from the lenders.

LAYOUT PLAN SECTOR 'C'

*Perspectives are an artist's impression and images shown are for representation purpose. The plans are subject to changes / modifications / amendments (without notice) for better layout, as per the suggestions of the Architects and/or as per requirement of Maharashtra Industrial Development Corporation (MIDC) and/or all the other concerned authorities. All the amenities, facilities, etc., are subject to the approval of the concerned authorities and subject to changes, if required. All renderings and maps are artist's impressions and not actual depiction of the buildings or landscaping. Company do not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information disclosed. The Said Project is Financed by Axis Trustee Services Ltd. NOC shall be provided on the demand from the lenders.

*Perspectives are an artist's impression and images shown are for representation purpose. The plans are subject to changes / modifications / amendments (without notice) for better layout, as per the suggestions of the Architects and/or as per requirement of Maharashtra Industrial Development Corporation (MIDC) and/or all the other concerned authorities. All the amenities, facilities, etc., are subject to the approval of the concerned authorities and subject to changes, if required. All renderings and maps are artist's impressions and not actual depiction of the buildings or landscaping. Company do not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information disclosed. The Said Project is Financed by Axis Trustee Services Ltd. NOC shall be provided on the demand from the lenders.

HIRANANDANI FORTUNE CITY, PANVEL - LOCATION MAP

Perspectives are an artist's impression and images shown are for representation purpose. The plans are subject to changes / modifications / amendments (without notice) for better layout, as per the suggestions of the Architects and/or as per requirement of Maharashtra Industrial Development Corporation (MIDC) and/or all the other concerned authorities. All the amenities, facilities, etc., are subject to the approval of the concerned authorities and subject to changes, if required. All renderings and maps are artist's impressions and not actual depiction of the buildings or landscaping. Company do not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information disclosed. The Said Project is Financed by Axis Trustee Services Ltd. NOC shall be provided on the demand from the lenders.

HIRANANDANI FORTUNE CITY, PANVEL - DEVELOPMENT PLAN

*Perspectives are an artist's impression and images shown are for representation purpose. The plans are subject to changes / modifications / amendments (without notice) for better layout, as per the suggestions of the Architects and/or as per requirement of Maharashtra Industrial Development Corporation (MIDC) and/or all the other concerned authorities. All the amenities, facilities, etc., are subject to the approval of the concerned authorities and subject to changes, if required. All renderings and maps are artist's impressions and not actual depiction of the buildings or landscaping. Company do not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information disclosed. The Said Project is Financed by Axis Trustee Services Ltd. NOC shall be provided on the demand from the lenders.

Home or Investment.

EITHER WAYS, A HIGHLY REWARDING DECISION.

DON'T MISS THIS OPPORTUNITY.

hiranandani fortune city
panvel, navi mumbai

Site Address: Survey No. 30, Bhokharpada Village, Taluka - Panvel, District - Raigad, NH-4, Maharashtra - 410206.

Call: + 91 22 6105 4340 **E-mail:** hfc@hrealty.com **Website:** www.hiranandanicommunities.com

h hiranandani
communities
a niranjan hiranandani initiative

Corporate Office: Olympia, Central Avenue, Hiranandani Business Park, Powai, Mumbai - 400076. Call: +91 22 2576 3705

*Perspectives are an artist's impression and images shown are for representation purpose. The plans are subject to changes / modifications / amendments (without notice) for better layout, as per the suggestions of the Architects and/or as per requirement of Maharashtra Industrial Development Corporation (MIDC) and/or all the other concerned authorities. All the amenities, facilities, etc., are subject to the approval of the concerned authorities and subject to changes, if required. All renderings and maps are artist's impressions and not actual depiction of the buildings or landscaping. Company do not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information disclosed. The Said Project is Financed by Axis Trustee Services Ltd. NOC shall be provided on the demand from the lenders.