

STEP IN TO THE PERFECT LIFE BY INVESTING IN A PERFECT HOME

Located at the very heart of Whitefield with exquisite views and sophisticated design, ample open green spaces and luxurious amenities, unmatched connectivity and convenience, Godrej United is a perfect union of all that you desire for in a home.

BANGALORE'S TOP YIELDING INVESTMENT DESTINATION – WHITEFIELD

Godrej United is situated on the Whitefield Main Road - Bangalore's most prestigious location, home to global IT majors and tech parks such as International Tech Park, Export Promotion Industrial Park to name a few. It's also a hop away from your child's school, a few minutes from the city's most vibrant malls and hospitals. With the city's hot spots just a stone's throw away, the location is well-connected to what matters most. With all conveniences of life already in place Whitefield is a perfect destination to invest and get significant returns.

Landmarks a walk away

Phoenix Marketcity, VR Mall, Boruka Tech Park, Export Promotion Industrial Park, Decathlon

Road

Easy access through Whitefield Main Road to Outer Ring Road, Old Madras Road, Old Airport Road & Varthur Road

Rail

KR Puram Railway Station - 20 mins, Whitefield Railway Station - 30 mins

Metro

Upcoming Garudacharpalya Metro Station

[Social Infrastructure]

TECH PARKS

RMZ Infinity,
Prestige Shantiniketan,
Cessna Tech Park, Manyata Tech
Park, RMZ Ecospace,
Gopalan Global Axis Tech Park

EDUCATION

Gopalan National School,
DPS Whitefield, Ryan International
School, The Deen's Academy,
Vydehi School of Excellence,
Whitefield Global School

HEALTH CARE

Cloud Nine, Shri Sathya Sai
Hospital, Manipal Hospital,
Brookefields Hospital, Columbia
Asia Hospital, Vydehi Hospital,
Narayana Multispeciality Hospital

LEISURE & CONVENIENCE

Phoenix Marketcity,
Forum Value Mall,
Gopalan Signature Mall,
VR Mall, Inorbit Mall,
Ascendas Park Square Mall

3 BHK residences starting at ₹ 1.4 cr*

Make a smart investment at Whitefield today.

A PERFECT UNION OF ALL THAT YOU DESIRE IN A HOME

HEALTH AND FITNESS	LIFESTYLE AND DESIGN	THE FINER DETAILS	SUSTAINABLE DEVELOPMENT
 <ul style="list-style-type: none"> • Squash court • Indoor games with table tennis billiards/snooker table • Yoga room • Outdoor swimming pool • Well equipped gymnasium 	 <ul style="list-style-type: none"> • Stunning panoramic views • Private deck • Glazed glass balconies • Marble flooring • 80% open space • Landscaped garden 	 <ul style="list-style-type: none"> • Children's play area and Crèche • Conference room • Cafeteria • Multi-purpose hall • Retail space 	 <ul style="list-style-type: none"> • Naturally lit and ventilated units • Rainwater harvesting • Solar lighting for streetlight • Grey water recycling • Organic waste converter • IGBC Pre-certified Gold Rating

MASTER LAYOUT

Typology	2.5 BHK	3 BHK	3 BHK PREMIUM	4 BHK
Saleable Area	136-151 sq.m. (1459-1622 sq.ft.)	180-202 sq.m. (1933-2173 sq.ft.)	243-257 sq.m. (2619-2762 sq.ft.)	274-445 sq.m. (2949 - 4785 sq.ft.)

3 BHK residences starting at ₹ 1.4 cr*

In the last 3 years, Godrej Properties has received over 150 awards and recognitions, including the "Real Estate Company Of The Year" at the Construction Week India Awards 2015

1800 258 2588

