

Corporate Address: Kanakia Spaces Realty Pvt. Ltd, 215 Atrium, 10th Floor, B Wing, Next to Courtyard by Marriott Hotel, Andheri-Kurla Road, Andheri (E), Mumbai, Maharashtra 400093, India

Site Address: Codename Future by Kanakia, CTS No. 101, Behind Dr L.H. Hiranandani Hospital, Powai, Mumbai, Maharashtra 400076

The project "KANAKIA POWAI PHASE II" has been registered via MahaRERA registration number: P51800017413 and the details are available on the website https://maharera.mahaonline.gov.in under registered projects.

The pictorial / other representations herein including facilities, amenities are merely creative imagination and an Artistic impression. Actual product/ amenities may differ from what is indicated herein. The photograph contained herein are stock / standard photographs used for indicative purpose only to indicate the conceptual lifestyle at powai and the intended recipient should note that these are to be treated as purely informative. Unless otherwise specifically indicated, it is not intended as an offer or solicitation for purchase or sale. Any reliance you place on such information is therefore strictly at your own risk. We disclaims all warranties, expressed or implied, including but not limited to, implied warranties of merchantability or fitness for any particular purpose. This property has been mortgaged in favour of "IDBI Trusteeship Services Limited" for funding by "Piramal Capital and Housing Finance Ltd."

A new flagship project from Kanakia Group

Bringing advanced living to Mumbai

International design from award winning practices in London & Singapore

Kanakia Group has carved a niche for itself by being committed to timely delivery and high-quality offering following its philosophy of being transparent. Kanakia Group has successfully designed and delivered residential and commercial projects aimed at Themed luxury, including its most ultra-luxury themed residential developments; Kanakia Paris, BKC; Kanakia Zen World, Kanjurmarg; Kanakia Rainforest, Andheri; Kanakia Hollywood, Versova; Kanakia Miami, Mahim; and commercial developments like Kanakia Wall Street; Kanakia Boomerang, Andheri; and Kanakia Zillion, BKC Annexe.

Residential Projects Years of Experience Million Sq. Ft. Delivered **Commercial Projects** Malls Schools Screens Developed Hotels

The Kanakia Group Codename Future

Designer Landscape Actual shot of Z Wellness Gym

Kanakia Miami, Mahim

 $Kanakia\ Miami-MahaRERA\ No.P51900000206\ available\ at\ http://maharera.mahaonline.gov.in$

Kanakia Hollywood, Versova

Kanakia Hollywood - MahaRERA No.P51800000123 available at http://maharera.mahaonline.gov.in

Kanakia Levels, Malad East

Kanakia Levels - MahaRERA No.P51800000223 available at http://maharera.mahaonline.gov.in

Kanakia Zen World, Kanjurmarg East

Kanakia Zen World Phase 1 - MahaRERA No.P51800008343 available at http://maharera.mahaonline.gov.in

Kanakia Rainforest, Andheri East

Kanakia Rainforest - MahaRERA No.P51800000224 available at http://maharera.mahaonline.gov.in

Kanakia Wall Street, Andheri East

Kanakia Zillion, BKC Annexe

Occupation Certificate Received

Kanakia Boomerang, Andheri East

Kanakia Monsoon Marathon Challenge

Kanakia Juniorthon

Mumbai Meri Jaan

RBK Educational Institutions

Cineline

Kanakia Hospitality

THE NEXT QUANTUM SHIFT

Codename Future by Kanakia Group is a pivotal development of culture, technology and environment, bringing you homes of the future for a New India. An equilibrium for the modern cosmopolitan and their family. A head above the rest, our elevated location sits right in the heart of Mumbai's most sought after residential district, offering stunning views across Powai Lake.

A well planned infrastructure makes Powai significantly advanced compared to other prime locations of the city.

PHYSICAL INFRA

Airport

Kanjurmarg Railway Station Vikhroli Railway Station

Sakinaka Metro Asalpha Metro

W.E. Highway E.E. Highway JVLR LBS Road

SOCIAL INFRA

Dr. L.H. Hiranandani Hospital Godrej Memorial Hospital Seven Hills Hospital

Hiranandani Foundation School Podar International School S.M. Shetty School Bombay Scottish School

Dmart Powai Galleria Powai Plaza

Renaissance Hotel Meluha The Fern The Beatle Lakeside Chalet – Marriot Hotel

Hiranandani Knowledge Park Kensington Business Park Central Avenue SEEPZ

Hakone Entertainment Centre

Indigo Delicatessen
Breeze
Hoppipola
Rodas
Pizza Express
Chilli's American Grill & Bar
Mehman Nawazi
Starbucks

Codename Future

Café of the Future

Tree Nest

Landscape of the Future

Nine Reasons to buy at Powai

Excellent connect with nature –

Lake view, Mountain view & Open green areas

Some of Mumbai's best quality recreational open spaces

A unique walk to work lifestyle concept

Connectivity to multiple CBDs

A lifestyle offering with something for everyone

Well established social infra –
Education, Convenience & High Street Retail, Health Care

Physical Infra –

Excellent already & additional augmentation

Best affordability in relation to liveability index scores

All images used are for representational purpose only

MUMBAI'S MOST ANTICIPATED LAUNCH OF THE YEAR

Codename Future is the jewel of Powai, bringing a cosmopolitan vibe to the city's most sought after neighbourhood. A community ecosystem built for a more convenient life, with a complex of amenities on your doorstep and high speed access to the city. This is Modern Mumbai.

LOCATION SCORES

HOW OUR SCORE BREAKS DOWN

Source: www.magicbricks.com