

PROPTIGER

MONTHLY REALTY WATCH

WEST INDIA - JUNE 2016

Key Insights

- ▶ The combined launches in the western cities declined by 7% over the previous month on account of a 28% decline in launches witnessed in Mumbai as compared to the previous month
- ▶ Pune and Ahmedabad both witnessed an increase in launches by 11% and 65% respectively over the previous month
- ▶ While prices across Mumbai and Ahmedabad largely remained stable over previous year, Pune saw marginal increase across all localities in the range of 2% to 16% annually

News & Deals:

- ▶ Piramal Fund Management (PFM) will be investing Rs.425 Crore in Lodha's central Mumbai premium housing project
- ▶ KKR's (NBFC), in its first exposure to the residential real estate in Pune City, is set to invest Rs.300 Crore in two under-construction residential projects of Puranik Builders, Abitante and Aldea Espanola in Pune
- ▶ In a strategic move to promote self-contained urban townships, the Maharashtra Government decided to revise its township development norms to incentivize creation of urban residential clusters on the lines of the smart city project

West India : Key new launches May'16

Mumbai					
Project Name	Developer	Micro Market	Type	Launch Units	Quoted Price (Rs./sq.ft.)
Neel Empire Phase - 1	NK Enterprises	Karjat	Apartment	2,300	4,000
Kamdhenu Avenue One	Mahaavir Universal	Kharghar	Apartment	264	7,100
Skylark Enclave	Hiranandani Developers	Thane West	Apartment	246	11,000
Vermont	Vihang	Thane West	Apartment	230	6,920
Empire Tower	Lakhani	Thane East	Apartment	200	11,600
Pune					
Infinity Phase - 2	Godrej	Mundhwa	Apartment	376	5,780
Nandanvan	Venkatesh Construction	Saswad	Apartment	280	2,951
Platinum Park	Platinum Realty Pune	Hinjewadi	Apartment	250	3,999
Itrend Homes	Saheel Properties	Hinjewadi	Apartment	178	4,350
1st Avenue	Kolte Patil	Hinjewadi	Apartment	176	4,900
Azalea	ACME Landmark	Katraj	Apartment	144	3,800
Ahmedabad					
Sharan Circle Homes	Rushabhdev Infrastructure	Zundal	Apartment	342	2,888
Park View	Shivalik Projects	Bopal	Apartment	336	2,800
Opulence	Dwarkesh Group	Zundal	Apartment	300	2,888
Ganesh Parisar	Siddhi Infrastruture	Gota	Apartment	260	2,555
Silver Altezza	Avirat	Bopal	Apartment	176	3,500
Nisarg Sky	Krish Developer	Shilaj	Apartment	137	2,700

Price Trends

Key Localities in Mumbai

Price Trends Key Localities in Pune

Price Trends

Key Localities in Ahmedabad

PROPTIGER

CONTACT PROPTIGER FOR REAL ESTATE INSIGHTS:

Detailed analysis of micro markets | Market intelligence report | Micro market surveys | Price sensitivity analysis
| City dashboards and trends | Demand assessment

ANURAG JHANWAR, MRICS

Head – Consulting and Data Insights
anurag.jhanwar@proptiger.com
+91 - 99678 49666

SUNIL MISHRA

Chief Business Officer - Primary Business & Developer Solutions
sunil.mishra@proptiger.com
+91 - 90044 40011

DISCLAIMER

All data, figures, information provided hereto are provided and/or collated by Proptiger.com and that any of its representatives, officers, employees or affiliates makes no representations or warranties as to the accuracy or completeness of any information furnished hereto. This report has been prepared by Proptiger Data Labs solely for information purposes. It does not purport to be a complete description of the markets or developments contained in this material. The information on which this report is based has been obtained from sources that Proptiger believes in its reasonable bona fide faith to be reliable, but Proptiger has not independently verified such information and do not guarantee/ warranty the accuracy, genuineness or completeness of the information therein. This report contains information available to the public and has been relied upon by Proptiger on the basis that it is accurate and complete. Information contained herein should not, in whole or part, be published, reproduced or referred to without prior approval. Proptiger accepts no responsibility if this should prove not to be the case. Any such reproduction should be credited to Proptiger Data labs.

©2016 Proptiger.com. All rights reserved

LIMITATION OF WARRANTY

The Information is provided “as is”, without warranty of any kind, it has not been independently verified by Proptiger or Its Affiliates, Officers, Employees or Agents and use of the Information is at your sole risk. Proptiger or Its Affiliates, Officers, Employees or Agents shall not be liable and expressly disclaim liability for any error or omission in the content of the Information, or for any actions taken by you or any third party, in reliance thereon. The Information is not guaranteed to be error-free, or to be relied upon for investment purposes, and Proptiger or Its Affiliates, Officers, Employees or Agents make no representation or warranty as to the accuracy, truth, adequacy, timeliness or completeness, fitness for purpose, title, non-infringement of third party rights or continued availability of the Information, withdrawal without notice and to any special conditions imposed by our principals.