

THE BLISS OF HARMONY

A LEGACY OF 5 DECADES

MJ Shah Group, with interests in Pharmaceuticals, Finance and Private Equity has recently entered the Real Estate sector. For over 50 years, the group has carefully nurtured a culture of innovation and commitment to human values. For instance, Biochem Pharmaceuticals, one of our earliest companies, not only brought the first cancer medicine to India, but also made cancer drugs affordable. In an industry where people invest their life savings, the assurance that one is dealing with a company that stands for quality and trust is the need of the hour. With our rock solid commitment of putting people first, that is exactly what we are bringing to the market.

LEGACY

EXPERIENCE ONENESS WITH YOUR LUXURIOUS ABODE

A living space that brings you closer to your family. A home that's cosy and warm, where love blossoms and life prospers - Arihant Towers. It's here, you will feel the heartbeats of the city, for you stay at its heart. It's here, your mind will open to the fullness of life.

LOCATION ADVANTAGE

A PRESTIGIOUS ADDRESS THAT OFFERS THE PERFECT WORK-LIFE BALANCE

Popularly known as Upper Worli, Lower Parel is a prime location for both commercial and residential development. This fashionable address is nestled between the bustling Dadar and the swanky Peddar Road. Offering excellent connectivity is the Bandra-Worli Sealink and the Monorail Phase 2. A lively world, Lower Parel is a hub of culture, lifestyle, fashion and leisure.

CONNECTIVITY & SOCIAL INFRASTRUCTURE

EDUCATION

- ICE College of Hotel Management	07 Mins
- Miami Ad School Mumbai	08 Mins
- JBCN International School	10 Mins
- The Cathedral & John Connon School	20 Mins
- Bombay International School	25 Mins

LANDMARKS

- ITC Grand Central	07 Mins
- Mahalakshmi Race Course	10 Mins
- High Street Phoenix	10 Mins
- Four Seasons Hotel	13 Mins
- Haji Ali	15 Mins

WELLNESS

- Wockhardt Hospital	09 Mins
- Habib Hospital	17 Mins
- Jaslok Hospital	20 Mins
- P. D. Hinduja Hospital	25 Mins

BUSINESS

- Marathon Futurex	07 Mins
- Kamla Mills Compound	11 Mins
- Fort	26 Mins
- Nariman Point	30 Mins
- BKC	40 Mins
- Colaba	40 Mins

SPIRITUAL

- Jain Mandir	01 Min
- Lalbaug	08 Mins
- Siddhivinayak Temple	19 Mins
- Mahalakshmi Temple	20 Mins

CONNECTIVITY

- Chinchpokli Station	02 Mins
- Lower Parel Monorail Station	05 Mins
- Lower Parel Station	06 Mins
- Currey Road Station	07 Mins

*Stock photograph for representation only. *Commute times according to Google Maps taken during non-peak hours.

Nariman Point - 30 Mins

*As per media reports All time figures are approximate

GROWTH & FUTURE IN PERFECT HARMONY

THE INFRASTRUCTURE OF TOMORROW, TAKING SHAPE TODAY.

In coming years, a lot of transformations shall redefine the way people commute in Mumbai. New-age developments will connect you to great value, comfort, connectivity, convenience and appreciation. The symbols of the future include an elevated bridge that shall become a one-of-its-kind in the city, the iconic proposed Mumbai Trans Harbour Sea Link - the longest sea bridge connecting Sewri to Navi Mumbai and the ambitious Monorail 2. The future looks a combination of growth in perfect harmony with infrastructural advancement.

PROPOSED UPCOMING INFRASTRUCTURE*

WORLI-SEWRI ELEVATED LINK ROAD

- 4.5 km-long first-of-its-kind bridge to be built at a height of 32 metres
- 10-storey-high 'skyscraper bridge' to connect Worli to Sewri in Mumbai by 2022

MONORAIL PHASE-2

- The Wadala-Jacob Circle corridor to be opened by February 2019
- This would result in better connectivity & easy commute

MUMBAI TRANS HARBOUR LINK

- Longest Sea Bridge in India connecting Sewri in Mumbai to Navi Mumbai
- Direct connectivity to the upcoming International Airport at Panvel reducing travel time from Mumbai to Panvel, Pune and Goa by one hour

A HOME THAT EXUDES HARMONY

Home is a space that embraces your dreams, desires and expectations. Your living space at Arihant Towers welcomes harmony as an inseparable part of your life everyday, each moment.

ENJOY BIG SPREADS AND BIGGER FEASTS

Enjoying a sumptuous dinner with the whole family is the highlight of the day. It is for this reason; we have created a spacious dining area. Now hosting a festive luncheon or a weekend dinner party for your friends will be a joy too.

HEART OF A HOME WHERE FLAVOURS AND AROMAS RESIDE

OPTIMUM KITCHEN SPACE

ENJOY THE SERENITY AND PRIVACY OF YOUR PARADISE

Unwind after a hard long day of work at your own private retreat. The spacious warm bedroom with an attached balcony offers you the rarest luxury of quietude and calmness.

A PRISTINE SPACE THAT'S A HAVEN OF COMFORT

ELEGANT MASTER BEDROOM WITH BALCONY

SPACES THAT BRING ABOUT ENERGETIC START TO YOUR DAY

In the stressful and hectic everyday routine, take a break of freshness and rejuvenation with bath spaces that offer you the perfect start for the day. Built with care and designed in detail, your everyday experiences shall always begin on a fresher note.

DESIGNED TO RENDER THE FEELING OF NEW-FOUND FRESHNESS

LUXURIOUS BATH SPACE WITH PROVISION FOR POWDER ROOM

SPIRITUAL LIVING WITH A SACRED EXPERIENCE

Awaken the spiritual side of you every morning and experience the divine glory. With a holy Jain Upashray right within the project, you are bound to feel close to the almighty each day. The prayer hall on the second floor, makes worshipping a peaceful experience along with the other members of your community.

SHARE THE BOND OF FAITH WITH YOUR COMMUNITY

JAIN UPASHRAY WITHIN THE PROJECT

GET INTO THE HABIT OF HEALTHY LIVING

Life today is all about exceeding performance and creating new benchmarks. in this daily grind, one needs a space that helps in rebuilding and bringing back the vitality & energy.

WORK OUT THE BEST IN YOU EVERYDAY

MODERN WELL-EQUIPPED AC GYMNASIUM

PARK YOUR PRIZED POSSESSION EFFICIENTLY

FULLY MECHANICAL CAR PARKING

KEY FEATURES AND SPECIFICATIONS

PROJECT HALLMARKS

- Spacious 2 & 3 bed residences with jodi options available
- 32 storey tower with beautiful façade
- Limited number of homes 54 spacious apartments
- Low density of occupancy
- Designed with minimal wastage of space
- Balcony in master bedroom
- Jain Uphashray within the project
- Panoramic view of the cityscape
- Well-equipped gymnasium
- Fully mechanical car parking

TOWER FEATURES

- High-speed elevators
- Generator back-up for elevator
- Earthquake resistant structure
- Sprinkler system in common areas
- Anti-termite treatment to foundation
- Rainwater harvesting
- Sewage treatment plant

STRATEGIC LOCATION

- Located off N.M. Joshi Marg, Lower Parel
- Proximity to educational institutions, hospitals, recreational clubs and shopping destinations

SAFETY & SECURITY

- Fire-fighting system with smoke detectors in common areas
- CCTV surveillance

INTERNAL SPECIFICATIONS

- Intercom facility with video door phone
- Vastu compliant homes
- French window in all rooms

ELECTRIFICATION

- MCBs & RCCB concealed copper wiring
- Branded Electrical Fixtures

*Stock photograph for representation only.

mjshahgroup.com | arihant.in Site Address: Arihant Towers, Plot No.88, N.M. Joshi Marg, Opp Jain Derasar, Adarsh Nagar, Lower Parel, Mumbai - 400 013. MahaRERA Registration No. P51900006005 and is available on the website https://maharera.mahaonline.gov.in under registered project. All the plans, designs, images, specifications, dimensions, facilities and other details herein 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 tentative subject to the approval from respective authorities. The Sample/ Show Flats displayed on the brochure are only for the purpose of showcasing the potential of the flats after fit outs, while intimating the recipient hereof/intending Purchaser that the Flats proposed to be sold shall be in bare shell condition and the area thereof shall be subject to a variation of +/- 3%. It is also made clear that the images of sample/show flats are neither an offer nor a contract by the Developer/Co-Developer/Promoter to provide to the intending purchaser "furnished flats". The Amenities displayed on the brochure are also tentative and proposed, and subject to approval from the Competent Authorities, final list whereof shall be provided in the Agreement for Sale as and when executed. We reserve the right to modify / change / amend / alter any of the aforesaid in the best interest of the development without prior intimation / notice and without any obligation. The contents herein should not be construed as an offer / invitation to offer / contract. Any party desirous / interested in the project needs to enter into agreement for sale and the development / transaction shall be governed by the terms and conditions of the agreement for sale. The printed material inter alia images, content herein is for illustrative and representational purposes only.