


Corporate office: Runwal Developers, Runwal & Omkar Esquare, 5th Floor, Eastern Express Highway,
Opp. Sion – Chunabhatti Signal, Sion (East), Mumbai – 400 022. Tel.: 022 - 6281 0370

MahaRERA Registration No.: NIRVANA PART 1 : P51900010100 Available at <http://maharera.mahaonline.gov.in>


NIRVANA

TRANQUIL RESIDENCES
— BY RUNWAL GROUP —

The images and other details herein are only indicative. The Developer / Owner reserves the right to change any or all of these in the interest of the development, as per provision of law. Artist's impressions are used to illustrate amenities, specifications, images and other details. Tolerance of +/- 3% is possible in the unit areas on account of design and construction variances. All brands stated are subject to final decision of the project architect. This electronic / printed material does not constitute an offer and/or contract of any type between the Developer / Owner and the recipient. No booking or allotment shall be deemed to have been made on the basis of this electronic / printed material. Any Purchaser / Lessee of this development shall be governed by the terms and conditions of the agreement for sale / lease entered into between the parties, and no details mentioned in this electronic / printed material shall in any way govern such transactions unless as may be otherwise expressly provided in the agreement for sale/lease by the Developer / Owner. The Developer / Owner does not warrant or assume any liability or responsibility for the accuracy or completeness of any information contained herein. Project presently financed by ICICI Bank Ltd and NOC / permission of ICICI Bank Ltd will be obtained for sale of property, if required. This electronic / printed material has been created keeping in mind the provisions of the Real Estate (Regulation and Development) Act, 2016 (RERA) applicable for projects in Maharashtra. You are required to verify all the details, including area, amenities, services, terms of sales and payments and other relevant terms independently with the Developer sales team only, by physically visiting the project site and the authorised website of RERA. You are requested NOT to visit any unauthorized or unverified website/broker (online / offline) to receive any information about any projects of the Developer and/or its sister concerns.


Artist's Impression


WELCOME TO THE
place of bliss.

Imagine for a moment, what living amidst tranquility feels like. A serene, enchanting world away from the chaos of city life, yet nestled in the very heart of the city. An eight-fold path leading you to a home, where every breath fills you with peace. Each path carved for a calming experience.

With Right Concentration, Right Effort, Right view, Right Aspiration, Right Mindfulness, Right Livelihood, Right Action and Right Speech, Welcome to Nirvana, a place that is truly right for you.


THE GRASS IS

*always greener
on this side.*

Surrounded by greenery, Nirvana offers its residents a gateway into a world full of tranquility. It lends a higher quality of life to those who have accomplished it all.

And while many ascetics meditated for nirvana, one simply has to move in to attain the Nirvana of today.


Easy Accessibility


State-Of-The-Art Amenities


More than 50 Storeys


Map used for representational purpose

Lower Parel: 3.6 kms

Worli: 4.7 kms

Mahalaxmi Race Course: 6.7 kms

Bandra-Kurla Complex: 10.1 kms

Nariman Point: 10.8 kms

Parel Station: 2.7 kms

Eastern Express Highway: 2.5 kms approx.

Eastern Freeway: 7 kms approx.

International Airport: 13.6 kms

Excellent connectivity via (Dadar / Mint Colony) monorail to Jacob Circle.


PAREL'S

private island.

Hidden away from the public eye, Nirvana gives you the chance to enjoy a quiet life away from the hustle and bustle of the city. Close proximity to the array of upcoming infrastructure and existing monorail station add to an already great connectivity network. With immediate connectivity to the Eastern Express Highway, and the western, central, and harbour railway network, getting anywhere in the city is an easy task. Home to crème de la crème of corporate India, Nirvana provides the perfect backdrop for a majestic yet tranquil home.


ITC Grand Central- 1.6 kms
The St. Regis- 4.7 kms
Four Seasons- 5.5 kms

HOTELS


Palladium- 4.8 kms
Atria- 5.6 kms

MALLS


KEM Hospital- 1.2 kms
Tata Memorial Hospital- 2.6 kms
Global Hospital- 1.4 kms

HOSPITALS

Proposed Elevated Worli Sewri Road: Connecting Sewri to Worli Sea Link
Proposed Nhava Sheva Link Road in close proximity
Proposed Mumbai Trans Harbour link: Connecting to Navi Mumbai & Pune (90 /120 mins of travel time would be reduced to 15/20 mins)


H A R B O U R

no doubts.

Thanks to the proximity to Arabian Sea, just 1.5 kms to the West and 3.7 kms to the East, as well as residences beginning from an elevation of 90 feet, you can enjoy breathtaking views of the glistening sea and the spectacular sunsets that come with it. The blanket of surrounding greenery will forever offer the much-needed respite for your eyes. You can enjoy the stellar night sky from your perch on top or a bird's eye view of the twinkling city lights mirrored down below.


Sea Views


Green Heritage


More than 550 Feet High Rise


Actual view from 5th to 19th Floors


NIRVANA IS NOT
JUST A STATE OF MIND.

It's a way of life.

At Nirvana, all the amenities come together to provide the residents with a blissful experience. And unlike the ascetics of yore, you don't even have to sacrifice your worldly possessions to attain enlightenment. Instead you can sit back and enjoy the grand view from your home.

A M E N I T I E S


Swimming Pool


Yoga Pavilion


Indoor Games


Library


Clubhouse


Grand Entrance Lobby


Steam Room


Party Space


Multipurpose Court


Multiple Storey Parking Space


P O D I U M P L A N


The images and other details herein are only indicative. The Developer / Owner reserves the right to change any or all of these in the interest of the development, as per provision of law. Artist's impressions are used to illustrate amenities, specifications, images and other details. Tolerance of +/- 3% is possible in the unit areas on account of design and construction variances. All brands stated are subject to final decision of the project architect. This electronic / printed material does not constitute an offer and/or contract of any type between the Developer / Owner and the recipient. No booking or allotment shall be deemed to have been made on the basis of this electronic / printed material. Any Purchaser / Lessee of this development shall be governed by the terms and conditions of the agreement for sale / lease entered into between the parties, and no details mentioned in this electronic / printed material shall in any way govern such transactions unless as may be otherwise expressly provided in the agreement for sale/lease by the Developer / Owner. The Developer / Owner does not warrant or assume any liability or responsibility for the accuracy or completeness of any information contained herein. Project presently financed by ICICI Bank Ltd. and NOC / permission of ICICI Bank Ltd. will be obtained for sale of property, if required. This electronic / printed material has been created keeping in mind the provisions of the Real Estate (Regulation and Development) Act, 2016 (RERA) applicable for projects in Maharashtra. You are required to verify all the details, including area, amenities, services, terms of sales and payments and other relevant terms independently with the Developer sales team only, by physically visiting the project site and the authorised website of RERA. You are requested NOT to visit any unauthorized or unverified website/broker (online / offline) to receive any information about any projects of the Developer and/or its sister concerns

T O W E R F L O O R P L A N


A P A R T M E N T T Y P E 0 1


The images and other details herein are only indicative. The Developer / Owner reserves the right to change any or all of these in the interest of the development, as per provision of law. Artist's impressions are used to illustrate amenities, specifications, images and other details. Tolerance of +/- 3% is possible in the unit areas on account of design and construction variances. All brands stated are subject to final decision of the project architect. This electronic / printed material does not constitute an offer and/or contract of any type between the Developer / Owner and the recipient. No booking or allotment shall be deemed to have been made on the basis of this electronic / printed material. Any Purchaser / Lessee of this development shall be governed by the terms and conditions of the agreement for sale / lease entered into between the parties, and no details mentioned in this electronic / printed material shall in any way govern such transactions unless as may be otherwise expressly provided in the agreement for sale/lease by the Developer / Owner. The Developer / Owner does not warrant or assume any liability or responsibility for the accuracy or completeness of any information contained herein. Project presently financed by ICICI Bank Ltd. and NOC / permission of ICICI Bank Ltd. will be obtained for sale of property, if required. This electronic / printed material has been created keeping in mind the provisions of the Real Estate (Regulation and Development) Act, 2016 (RERA) applicable for projects in Maharashtra. You are required to verify all the details, including area, amenities, services, terms of sales and payments and other relevant terms independently with the Developer sales team only, by physically visiting the project site and the authorised website of RERA. You are requested NOT to visit any unauthorized or unverified website/broker (online / offline) to receive any information about any projects of the Developer and/or its sister concerns


The images and other details herein are only indicative. The Developer / Owner reserves the right to change any or all of these in the interest of the development, as per provision of law. Artist's impressions are used to illustrate amenities, specifications, images and other details. Tolerance of +/- 3% is possible in the unit areas on account of design and construction variances. All brands stated are subject to final decision of the project architect. This electronic / printed material does not constitute an offer and/or contract of any type between the Developer / Owner and the recipient. No booking or allotment shall be deemed to have been made on the basis of this electronic / printed material. Any Purchaser / Lessee of this development shall be governed by the terms and conditions of the agreement for sale / lease entered into between the parties, and no details mentioned in this electronic / printed material shall in any way govern such transactions unless as may be otherwise expressly provided in the agreement for sale/lease by the Developer / Owner. The Developer / Owner does not warrant or assume any liability or responsibility for the accuracy or completeness of any information contained herein. Project presently financed by ICICI Bank Ltd. and NOC / permission of ICICI Bank Ltd. will be obtained for sale of property, if required. This electronic / printed material has been created keeping in mind the provisions of the Real Estate (Regulation and Development) Act, 2016 (RERA) applicable for projects in Maharashtra. You are required to verify all the details, including area, amenities, services, terms of sales and payments and other relevant terms independently with the Developer sales team only, by physically visiting the project site and the authorised website of RERA. You are requested NOT to visit any unauthorized or unverified website/broker (online / offline) to receive any information about any projects of the Developer and/or its sister concerns

A P A R T M E N T T Y P E 0 2


The images and other details herein are only indicative. The Developer / Owner reserves the right to change any or all of these in the interest of the development, as per provision of law. Artist's impressions are used to illustrate amenities, specifications, images and other details. Tolerance of +/- 3% is possible in the unit areas on account of design and construction variances. All brands stated are subject to final decision of the project architect. This electronic / printed material does not constitute an offer and/or contract of any type between the Developer / Owner and the recipient. No booking or allotment shall be deemed to have been made on the basis of this electronic / printed material. Any Purchaser / Lessee of this development shall be governed by the terms and conditions of the agreement for sale / lease entered into between the parties, and no details mentioned in this electronic / printed material shall in any way govern such transactions unless as may be otherwise expressly provided in the agreement for sale/lease by the Developer / Owner. The Developer / Owner does not warrant or assume any liability or responsibility for the accuracy or completeness of any information contained herein. Project presently financed by ICICI Bank Ltd. and NOC / permission of ICICI Bank Ltd. will be obtained for sale of property, if required. This electronic / printed material has been created keeping in mind the provisions of the Real Estate (Regulation and Development) Act, 2016 (RERA) applicable for projects in Maharashtra. You are required to verify all the details, including area, amenities, services, terms of sales and payments and other relevant terms independently with the Developer sales team only, by physically visiting the project site and the authorised website of RERA. You are requested NOT to visit any unauthorized or unverified website/broker (online / offline) to receive any information about any projects of the Developer and/or its sister concerns

A P A R T M E N T T Y P E 0 3


The images and other details herein are only indicative. The Developer / Owner reserves the right to change any or all of these in the interest of the development, as per provision of law. Artist's impressions are used to illustrate amenities, specifications, images and other details. Tolerance of +/- 3% is possible in the unit areas on account of design and construction variances. All brands stated are subject to final decision of the project architect. This electronic / printed material does not constitute an offer and/or contract of any type between the Developer / Owner and the recipient. No booking or allotment shall be deemed to have been made on the basis of this electronic / printed material. Any Purchaser / Lessee of this development shall be governed by the terms and conditions of the agreement for sale / lease entered into between the parties, and no details mentioned in this electronic / printed material shall in any way govern such transactions unless as may be otherwise expressly provided in the agreement for sale/lease by the Developer / Owner. The Developer / Owner does not warrant or assume any liability or responsibility for the accuracy or completeness of any information contained herein. Project presently financed by ICICI Bank Ltd. and NOC / permission of ICICI Bank Ltd. will be obtained for sale of property, if required. This electronic / printed material has been created keeping in mind the provisions of the Real Estate (Regulation and Development) Act, 2016 (RERA) applicable for projects in Maharashtra. You are required to verify all the details, including area, amenities, services, terms of sales and payments and other relevant terms independently with the Developer sales team only, by physically visiting the project site and the authorised website of RERA. You are requested NOT to visit any unauthorized or unverified website/broker (online / offline) to receive any information about any projects of the Developer and/or its sister concerns

A p a r t m e n t t y p e 0 4


The images and other details herein are only indicative. The Developer / Owner reserves the right to change any or all of these in the interest of the development, as per provision of law. Artist's impressions are used to illustrate amenities, specifications, images and other details. Tolerance of +/- 3% is possible in the unit areas on account of design and construction variances. All brands stated are subject to final decision of the project architect. This electronic / printed material does not constitute an offer and/or contract of any type between the Developer / Owner and the recipient. No booking or allotment shall be deemed to have been made on the basis of this electronic / printed material. Any Purchaser / Lessee of this development shall be governed by the terms and conditions of the agreement for sale / lease entered into between the parties, and no details mentioned in this electronic / printed material shall in any way govern such transactions unless as may be otherwise expressly provided in the agreement for sale/lease by the Developer / Owner. The Developer / Owner does not warrant or assume any liability or responsibility for the accuracy or completeness of any information contained herein. Project presently financed by ICICI Bank Ltd. and NOC / permission of ICICI Bank Ltd. will be obtained for sale of property, if required. This electronic / printed material has been created keeping in mind the provisions of the Real Estate (Regulation and Development) Act, 2016 (RERA) applicable for projects in Maharashtra. You are required to verify all the details, including area, amenities, services, terms of sales and payments and other relevant terms independently with the Developer sales team only, by physically visiting the project site and the authorised website of RERA. You are requested NOT to visit any unauthorized or unverified website/broker (online / offline) to receive any information about any projects of the Developer and/or its sister concerns


A p a r t m e n t t y p e 0 5


The images and other details herein are only indicative. The Developer / Owner reserves the right to change any or all of these in the interest of the development, as per provision of law. Artist's impressions are used to illustrate amenities, specifications, images and other details. Tolerance of +/- 3% is possible in the unit areas on account of design and construction variances. All brands stated are subject to final decision of the project architect. This electronic / printed material does not constitute an offer and/or contract of any type between the Developer / Owner and the recipient. No booking or allotment shall be deemed to have been made on the basis of this electronic / printed material. Any Purchaser / Lessee of this development shall be governed by the terms and conditions of the agreement for sale / lease entered into between the parties, and no details mentioned in this electronic / printed material shall in any way govern such transactions unless as may be otherwise expressly provided in the agreement for sale/lease by the Developer / Owner. The Developer / Owner does not warrant or assume any liability or responsibility for the accuracy or completeness of any information contained herein. Project presently financed by ICICI Bank Ltd. and NOC / permission of ICICI Bank Ltd. will be obtained for sale of property, if required. This electronic / printed material has been created keeping in mind the provisions of the Real Estate (Regulation and Development) Act, 2016 (RERA) applicable for projects in Maharashtra. You are required to verify all the details, including area, amenities, services, terms of sales and payments and other relevant terms independently with the Developer sales team only, by physically visiting the project site and the authorised website of RERA. You are requested NOT to visit any unauthorized or unverified website/broker (online / offline) to receive any information about any projects of the Developer and/or its sister concerns

ABOUT

Runwal Group


30
30 Million Sq. Ft. Developed

11
11 Million Sq. Ft. Under Development

20k
20,000 Happy Families

51
Projects Developed

14
Ongoing Projects

4
Largest Mall Chain in Mumbai