

A NEW BENCHMARK OF LUXURY IS COMING TO AKURDI!

PRE-LAUNCHING CODENAME

BENCHMARK

AKURDI

THE NEW PARADIGM OF LUXURY

CODENAME BENCHMARK. THE NEW BENCHMARK OF LUXURY IN AKURDI.

Mantra Properties welcomes you to Codename BENCHMARK.

At Mantra Properties, we understand that luxury means different things to different people. For some, it means a home which is perfectly sized, and spacious for their needs, yet bigger than what most other people would be satisfied with. For some it means all the amenities that they desire, with the level of quality that they aspire for. For some, it is the continued enjoyment of solid family bonds that they cherish in a joint family, but in bigger and more luxurious spaces, like a 4.5 BHK apartment. Yet others may want superb connectivity, fast appreciation and a prime location for their home.

We decided to offer you a home that gives you all these luxuries in one of the most prime locations in PCMC. Something that has never been done before in Akurdi. Creating a new BENCHMARK of luxury. Mantra Codename BENCHMARK.

AKURDI.ONE OF THE HOTTEST REAL ESTATE DESTINATIONS IN PCMC.

Akurdi, a part of Pimpri-Chinchwad Municipal Corporation (PCMC), is a residential plus industrial area in the northern periphery of Pune. Akurdi has emerged as one of the hottest real estate destinations owing to its immediate proximity to Pune's biggest employment hub of Hinjewadi.

Codename BENCHMARK is located just off the Old Mumbai-Pune highway and is well connected to it. It takes minimal travel time to reach workplaces like Hinjewadi, Wakad and other employment hubs, and established MIDCs and trader hubs in PMC & PCMC. With companies such as Bajaj Auto, Sandisk Asia, Atlas Copco, Alfa Laval, Tata Motors, etc. just a few minutes away, along with premium educational institutes, state-of-the-art healthcare, lavish entertainment, and luxurious malls, this seamless connectivity ensures you spend less time travelling and more time enjoying life with your loved ones.

Choose Akurdi - the hottest realty destination of PCMC. Choose to experience the new BENCHMARK of luxury lifestyle!

LOCATION MAP OF THE NEW BENCHMARK OF LUXURY.

A NEW BENCHMARK IN PERFECT WORK-LIFE BALANCE!

Strike the perfect balance between work, personal and social life, with restaurants, malls, schools, educational institutes and work spaces just minutes away.

KEY DISTANCES

Union Bank Union Bank 5 mins Work-spaces: Hinjewadi Nigdi 10 mins Nigdi 10 mins VIBGYO Walhekarwadi 10 mins M Phulenagar Shahunagar Niranjan Nursing Home Star Hospital Moraya Multispeciality Hospital Navjeevan Hospital		Banks & ATMs: State Bank of India Canara Bank Indian Overseas Bank AXIS Bank South Indian Bank HDFC Bank	5 mins 5 mins 10 mins 5 mins 10 mins 5 mins	Entertainment: Central Mall City One Mall Vishal E-Square Elpro Mall	10 mins 5 mins 10 mins 10 mins	Hotels: Hotel (Mainlai Barbed Seasor
· · · · · · · · · · · · · · · · · · ·		Hospitals: Dr. D. Y. Patil Hospital Aditya Birla Hospital Niranjan Nursing Home Star Hospital Moraya Multispeciality Hospital Navjeevan Hospital	10 mins 10 mins 5 mins 5 mins 10 mins	Hinjewadi Nigdi Walhekarwadi M Phulenagar Shahunagar Morewadi Bajaj Auto Mahindra Exide Industries Finolex Industries	10 mins 10 mins 5 mins 10 mins 5 mins 5 mins 10 mins 5 mins 10 mins 5 mins 5 mins	D Y Pa Of Eng VIBGYI IICMR Shri MI St. Urs Moderi & Jr. Co Orchid School
& many more Thermax 5 mins & Rese	o	& many more		Thermax	5 mins	& Rese

Citrus / Ginger 10 mins nd China 15 mins que Nation 10 mins ns Banquets 5 mins tion: atil College 10 mins gineering OR Roots & Rise School 5 mins College 5 mins Ihalsakant Jr. College 5 mins sula High School 5 mins 5 mins n High School College ds International 10 mins ol Nigdi ge Of Ayurved 10 mins earch Centre & many more

Times given are tentative and may vary as per traffic conditions

THE NEW BENCHMARK OF LUXURY ALSO SETS A NEW BENCHMARK OF APPRECIATION.

Codename BENCHMARK is located in Akurdi right at the Khandoba Mandir Chowk on the old Mumbai Pune highway, the arterial node of connectivity to reach quickly anywhere in Pune. So not only do you get the best location in PCMC, you also get quick access to the best schools, retail spaces, medical facilities, entertainment zones, and workspaces. Wide DP road connectivity from the project to most places ensures ease of travel.

With the ongoing Bus Rapid Transit System (BRTS) and Pune Metro station coming up right beside Codename BENCHMARK and the resulting huge development potential of the area in the future, Akurdi does not just offer a new benchmark of luxury lifestyle, but has immense growth potential for your investment in the future.

So Codename BENCHMARK is your perfect realty investment that is going to set a new benchmark of appreciation and growth.

LAVISH HOMES THAT CREATE A NEW BENCHMARK OF LUXURY LIFESTYLE FOR YOU.

Welcome to Codename BENCHMARK, where you can enjoy a luxury lifestyle, the best location with excellent connectivity, 3 acres of beautiful spaces, and premium apartments with just 4 apartments per floor in 6 towers of 22 storeys each, connected with a central podium loaded with a plethora of amenities.

Codename BENCHMARK is constructed with the Mivan Formwork System, the latest innovation in construction technology that helps speedy, accurate and highly consistent casting of all parts of a concrete building. This reduces wear and tear, ensuring better finishes, and faster and better quality construction.

Our large-sized, well ventilated and naturally lit 2 and 3 BHK homes, 3 BHK sky villas and 4.5 BHK mansions are thoughtfully designed with zero wastage, to give a new meaning to the luxury of space. In addition to that, the integrated retail boulevard with 18 shops, proposed lifestyle club abutting the project, and living a few minutes away from everything ensures that you enjoy a new benchmark of luxury lifestyle with Codename BENCHMARK.

A BIRD'S EYE VIEW OF THE PROJECT, DESIGNED TO BE THE NEW BENCHMARK OF LUXURY.

LUXURIOUS AMENITIES THAT SET A NEW BENCHMARK OF **RELAXATION & RECREATION.**

At Codename BENCHMARK, we have planned the ultimate in relaxation and recreation for you with a plethora of amenities all loaded on the central podium, such as a crèche, indoor / outdoor gym, swimming pool, multi-purpose hall, multi-purpose play court, children's play area, temple court, party lawn, yoga / zumba room, library, climbing wall, indoor games, co-working spaces, sitting area, floor games for children, club house and lotus pond. With such thoughtful and luxurious amenities, Codename BENCHMARK offers you a new benchmark of recreation.

BIG CRÈCHE

INDOOR GYMNASIUM

SWIMMING POOL

MULTI-PURPOSE PLAYCOURT

MULTI-PURPOSE HALL

CHILDREN'S PLAY AREA

TEMPLE COURT

PARTY LAWN

LIBRARY

YOGA / **ZUMBA ROOM**

INDOOR GAMES

CLIMBING WALL

CO-WORKING SPACES

SITTING AREA

OUTDOOR GYMNASIUM

CLUB HOUSE

LOTUS POND

YOUR 2 & 3 BHK HOME WITH A NEW BENCHMARK OF DESIGN, BROUGHT TO LIFE FOR YOU.

2 BHK APARTMENT

3 BHK APARTMENT

YOUR 3 BHK SKY VILLA WITH A NEW BENCHMARK OF DESIGN, BROUGHT TO LIFE FOR YOU.

3 BHK SKY VILLA

4.5 BHK APARTMENT

YOUR 4.5 HOME WITH A NEW BENCHMARK OF DESIGN, BROUGHT TO LIFE FOR YOU.

BEST-IN-CLASS SPECIFICATIONS FOR A NEW BENCHMARK OF LUXURY IN YOUR HOME.

STRUCTURE

• RCC Structure Designed With Earthquake Resistant Frame

MASONRY

Shear Wall

WALL FINISH

- Gypsum / POP Finish For Wall At Internal Side
- Texture Paint For Exterior Surface
- OBD Paint

ELECTRIFICATION

- Concealed Internal Electrical Wiring Finolex / Polycab / Havells Equivalent
- Modular Switches Legrand Or Equivalent
- Switchgears Legrand Or Equivalent Make
- Power Points For Refrigerator / Microwave & Other Gadgets In Kitchen
- Power Point For Washing Machine In Dry Balcony
- Geyser Points In All Toilets
- Provision For AC Points In All Bedrooms
- Provision For TV & Telephone Points In Living & All **Bedrooms**

DOORS & WINDOWS

- Main Door: Modular Laminated Wooden Door Frames And Wooden Shutter With Europa Or Equivalent Safety locks
- Internal Room Doors: Flush Doors With Laminate And Wooden Frames
- Bathroom Doors: Flush Doors With Laminate And **Granite Frames**
- Three Track Powder Coated Aluminum Sliding Windows With Mosquito Nets
- MS Grills For Safety And Security
- Natural Stone Window Sill
- Door Hardware Cylindrical Lock Yale Or Equivalent

KITCHEN

- Pearl Black Granite Kitchen Platform With SS Sink
- Dado Up To 2' Height
- Provision For Washing Machine In Dry Balcony

BATHROOMS

- Concealed Plumbing
- Premium ISI Mark C.P. Fittings Jaquar Or Equivalent
- Premium Sanitary Fittings Floor / Wall Mounted -Jaquar / Cera Or Equivalent
- Designer Dado Wall Tiles Upto Lintel Level
- Provision For Electric Geyser
- Provision For Exhaust Fan

FLOORING

- 24" X 48" Vitrified Tiles Across The Apartment Unit
- Anti-skid Ceramic Tiles For Bathroom And Terraces

BALCONY RAILING

• SS With Glass Railing Fittings As Per The Requirement

ELEVATORS

• 8 & 13 Passenger Lifts - Johnson Or Equivalent

UTILITIES

- Sewage Treatment Plant
- Rainwater Harvesting
- Underground And Overhead Tanks For Water Storage
- Firefighting System
- 100% Power Back Up For Common Areas And Lift

SECURITY

- CCTV Cameras For Security
- Security Cabin
- Boom Barriers

WE MAKE BRILLIANCE HAPPEN.

Mantra Properties has expanded rapidly across Pune. Since inception in 2007, we've always strived to provide the best value to our customers by carefully listening to their needs. Our intelligent design and emphasis on quality, transparency and delivery have enabled us to gain the customer's as well as the market's trust. We are proud to hold under our belt:

ONGOING PROJECTS

Mantra Monarch - Balewadi | 99 Riverfront - Baner | Mantra Insignia - Keshavnagar, Mundhwa
Codename WONDERLAND | Codename INFINITY | Mantra Montana - Dhanori
Mantra Parkview - Dhayari | Mantra Essence - Undri | Mantra Essence Bungalow Plots - Undri
7 Hills - Kirkatwadi | Mantra Moments - Moshi | Mantra 24 West - Gahunje
Grandstand Trinity - Kothrud | Mantra City 360 - Talegaon | Mantra Residency - Nighoje, Chakan
Mantra Magic - Moshi Annex, Chimbli | Mantra Divine - Wadebolai, Wagholi Annex

UPCOMING PROJECTS

Balewadi

mantraproperties.in

For more information, please call **020 6726 4763**

Site Office: Mantra Codename BENCHMARK, Akurdi Chowk, Opposite Khandoba Mandir, Chinchwad, Pune - 411035.

Corporate Office: The Metropole, 3rd Floor, Next to INOX, Bund Garden Road, Camp Pune 411001. Maharashtra, India. Ph: 020 71967641

MANTRA CODENAME BENCHMARK
- MAHA RERA No.: P52100030518,
P52100030585, P52100030605
httpp://maharera/mahaonline.gov.in

Disclaimer: The designs, images, specifications and other details are purely indicative in nature and the intended recipient should note that these are to be treated as purely provisional and informative and as such only. We reserve the right to modify / amend / alter any of the aforesaid in the best interest of the development and as per RERA regulations. The contents herein should not be construed as an offer / invitation to offer / contract. This printed material inter alia images, contents therein are for representative purpose only. Any party desirous / interested in the project needs to enter into an Agreement to Sale. *T&C apply.