

A Magical World Awaits

MahaRERA Registration No. P51700033799 | Available on Website: www.maharera.mahaonline.gov.in

Disclaimer: 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's sales team only, by physically visiting the project site and the authorized 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. *Terms & Conditions Apply.

*The magical journey
of Runwal's establishment.*

Witness a snapshot of the journey of Runwal's excellence and the unveiling of their most anticipated project located in Kolshet, Thane.

The magical legacy

THE RUNWAL JOURNEY

1978-2002

- Mr. Subhash Runwal, laid the foundation of Runwal Group in 1978.
- Mr. Sandeep Runwal, the 2nd generation, joined the business, ventured into retail sector.
- Mr. Subodh Runwal, the younger son, joined the business introducing and acing the new format of township development.

2002-TILL DATE

- Mr. Saurabh Runwal, the 3rd generation, joined in 2020 with a vision of making a futuristic company.

- Set a new trend by collaborating with Foreign Direct Investment.
- Forayed into organised retail with R Mall, Mulund and followed by one of Mumbai's largest malls R City, Ghatkopar.
- Forayed into township with the launch of Runwal MyCity and Runwal Gardens.

THE RUNWAL LEGACY

42+

PROJECTS DELIVERED

24+ projects under construction.

35K+

HAPPY FAMILIES

Have chosen their dream home at Runwal Group.

33+

AWARDS & ACCOLADES

ET Best Realty Brand Award 2021.
Business Leader Of The Year Awards 2021.
Star Realty 2011-12 Lords Of The Land.

45+

YEARS OF LEGACY

Pioneers in organised retail and residential real estate.

Thane's magical evolution story

THANE

PANCHPAKHADI

CADBURY JUNCTION

MAJIWADA

GHODBUNDER ROAD

KOLSHET

1960s

- Companies like Raymond, Modella, Voltas, Kores, PIL were set up.
- Thane district became a part of the state of Maharashtra.
- Approx. 1 Lac +

1970s

- New Thane Creek Bridge joining Sion and Panvel completed.
- MSEB started the electricity supply.
- Expansion of Panchpakhadi.
- Location: Naupada area and the Teen Hath Naka.
- Approx. 2 Lac +

1980s

- Thane Municipality changed to Thane Corporation.
- Center of connectivity - Cadbury Junction.
- Location: Eastern Express Highway, offers connection internally, as well as to Mumbai's prime locations.
- Approx. 3 Lac +

1990s

- Airoli Bridge was completed.
- Growth of infrastructural development at Majiwada.
- Smooth connectivity and proximity to hospitals, educational institutes, and entertainment hubs.
- Approx. 7 Lac +

2000s

- Thane receives the Clean City Award.
- Progression at Ghodbunder Road.
- Improved road connectivity to Mumbai via Eastern Express Highway and Western Highway.
- Approx. 1 Million +

2020 - TILL DATE

- An abundance of social infrastructure, business and commercial growth.
- Higher employment generation.
- Kolshet emerges as a residential hotspot.
- Connectivity to Mumbai, Bhiwandi, and Western Suburbs of Mumbai including Borivali, Mira-Bhayander.
- Approx. 8 Million +

The magical growth of value

Seamless connectivity and close proximity to superior infrastructural facilities have led to the growth of Kolshet, as a hotspot for investment and appreciation.

KOLSHET - A DESTINATION SET TO GROW

The graph displays data that numerically shows the price appreciation over the span of 10 years.

Source: 99 acres.

GROWING RETURN ON YOUR INVESTMENT

High demand of 1 & 2 BHK residences yields higher rental rates.

Average Rental Rates in Kolshet, Thane

1 BHK
₹ 12-16K per month

2 BHK
₹ 20-24K per month

The magical destination

The magic of great connectivity

PRESENT INFRASTRUCTURE

Connectivity

- Eastern Express Highway & Ghodbunder Road (10 mins)
- Thane Railway Station (12 mins)
- LBS Marg (20 mins)

Educational Institutions

- University of Mumbai Sub-Campus (4 mins)
- Hiranandani Foundation School (5 mins)
- Rustomjee Cambridge International High School & Junior College (8 mins)
- C.P. Goenka International School (12 mins)
- St. Xaviers English High School and Junior College (13 mins)
- D.A.V. Public New Generation School (13 mins)
- Smt. Sulochanadevi Singhanian School (15 mins)
- Vasant Vihar High School and Junior College (15 mins)
- DG International School (18 mins)

Hospitals

- Currae Multi-Speciality Hospital (3 mins)
- Bethany Hospital (6 mins)
- Life Line Hospital (7 mins)
- Highland Corporate Parks Speciality Hospital (7 mins)
- Horizon Prime Hospital (11 mins)
- Hiranandani Hospital (12 mins)
- Jupiter Hospital (14 mins)

Malls

- The Walk High Street (5 mins)
- Big Centre (7 mins)
- R Mall (8 mins)
- Viviana Mall (15 mins)
- Korum Mall (16 mins)

Corporate Parks

- Hiranandani Business Park, Hiranandani Estate (5 mins)
- MBC Infotech Park, Ghodbunder Road (7 mins)
- G Corp Tech Park, Ghodbunder Road (7 mins)
- Kalpataru Prime, Wagle Industrial Estate (8 mins)

The magic of great connectivity

FUTURE PLANNED INFRASTRUCTURE

Come, experience a magical life.

Discover a home surrounded by 1600 acres of greenery

Where you can befriend over 250 species of birds

A home where you can open your windows to 270 degree panoramic views

Where the Ulhas river flows serenely by your home

Where the air you breathe is fresher than anywhere else in the city

*Nature creates
a magical abode for you*

Discover a privileged life where nature
conspires to create an abode that will leave you mesmerised.

**~25-Acre Community
Enveloped in Green**

Shot on location.

*Resort lifestyle
with 70+ amenities*

Wellness amenities

**EXPERIENCE THE CHARM OF EXCEPTIONAL
WELLNESS AMENITIES LIKE THE FEW MENTIONED.**

5 Theme-Based Gardens

Yoga/Meditation Zone

Art Cafe & Library

Pharmacy

Steam & Spa

Guest Rooms

6000 Sq. Ft.
Well-Equipped Gymnasium

Sports amenities

EXPERIENCE THE MAGIC OF THRILLING SPORTS AMENITIES.

Cricket Pitch

Badminton Court

Tennis Court

Rock Climbing

Multipurpose Court

Jogging & Cycling Track

Entertainment amenities

THE MAGICAL ENTERTAINMENT AMENITIES THAT KEEP YOU AMUSED AT ALL TIMES.

Mini Theatre

Bowling Alley

Indoor Games Zone

Aerobics & Dance Arena

Resort Lifestyle amenities

A WORLD OF MESMERIZING
RESORT LIFESTYLE AMENITIES WHERE SERENITY IS SUPREME.

Mini Golf

Sky Promenade

Beach Club Pool

Riverside Infinity Viewing Deck

Stock image for representation purpose only.

The magical exemplar

PROJECTS DELIVERED BY THE RUNWAL GROUP IN THANE

- Runwal Garden City Phase 1
- Runwal Garden City Phase 2
- Runwal Garden City Phase 3
- Runwal Estate Phase 1
- Runwal Estate Phase 2
- Dahlia, Runwal Garden City
- Runwal Regency
- Runwal Eirene
- Runwal Nagar
- Runwal Plaza
- Runwal Pearl
- R Mall

