

Crafting a life at home with nature

LAUNCHING

mahindra Zen

Bespoke 3 & 4 BHK homes
at Manipal County Road
off Hosur Road, Bengaluru

Homes That Recharge You Everyday

Bengaluru's fast-paced lifestyle
can be an exciting roller coaster, but incredibly draining too.

You are pushed to put in long hours at work, while carrying the
weight of family responsibilities and juggling the hustle non-stop.

But what if there was another way of living,
one that could revitalise your mind, rejuvenate your body,
and resonate within your spirit, everyday?

What if, by fostering a deeper connection with nature,
you could aid your daily revival?

INTRODUCING

mahindra Zen

Nature-crafted living

Artist's impression, for representation only

*A meticulously-designed sanctuary of revival,
where modern living meets the rejuvenating
power of nature*

'Zen' living,
powered by the
elements of nature

228
bespoke homes
on 4.25 acres of land

Elegant and
therapeutic
living spaces

Proximity to
Electronic City

Unobstructed
views and
complete privacy

Two towers,
60 metres
apart

Life At Mahindra Zen

With its commitment to the environment, Mahindra Zen helps manage waste, and save and generate energy.

Net Zero Waste

Net Zero Energy

Life At Mahindra Zen

A Climate Responsive Home

A climate-resilient development that will result in long-term savings and is committed to 6 of 17 UN Sustainable Development Goals

5% of development-wide demand met through solar power

Low-flow fixtures that save water

High-SRI paint on the roofs for cooler interiors

Shading chajjas and fins for minimal heat gain

Low-VOC paint for healthier interiors

Water reused via rainwater harvesting and sewage treatment

Artist's impression, for representation only

Life At Mahindra Zen

Elegant Design & Ample Space

A low density development, with just 228 bespoke homes on 4.25 acres of land

Spacious
home interiors

Privacy, with towers
spaced 60 metres apart

Vaastu-compliant

Large decks
with sit-outs

60%+
open space

Ample sunlight and
cross ventilation

Artist's impression, for representation only

*Map not to scale; for representational purpose only.

Shorter commutes

Top-notch schools

Neighbourhood facilities

Green spaces

Cultural richness

Vibrant nightlife

Hospitals

- | | |
|------------------------|---------|
| 1. Fortis Hospital | - 7 km |
| 2. Apollo Hospital | - 7 km |
| 3. St. John's Hospital | - 9 km |
| 4. Manipal Hospital | - 10 km |
| 5. Jayadeva Hospital | - 10 km |

Malls

- | | |
|-------------------------|---------|
| 1. Royal Meenakshi Mall | - 6 km |
| 2. Vega City Mall | - 8 km |
| 3. Nexus Mall | - 10 km |

Upcoming Metro Stations

- | | |
|------------------------------|--------|
| 1. Singasandra Metro Station | - 2 km |
| 2. Hosa Road Metro Station | - 3 km |

Educational Institutions

- | | |
|-------------------------------|--------|
| 1. PES University | - 4 km |
| 2. BGS National Public School | - 7 km |
| 3. Christ University | - 7 km |
| 4. Delhi Public School | - 7 km |
| 5. IIM Bangalore | - 8 km |
| 6. Loyala College | - 8 km |

Landmarks

- | | |
|-------------------------------|----------|
| 1. Begur Lake | - 2.5 km |
| 2. ISKCON Temple | - 13 km |
| 3. Bannerghatta National Park | - 15 km |
| 4. The Art Of Living | - 24 km |

All figures mentioned herein are based on the estimated calculations and direction shown are indicative and subject to change.

Master Layout

Legend

- | | | |
|------------------------------------|--|---------------------------|
| A Entry / Exit | 7 Surya Namaskar Zone | 19 Camping Zone |
| B Driveway | 8 Zen-finity Walkway | 20 Urban Forest |
| C Drop-off | 9 Contemplation Zone | 21 Pet Park |
| D Way to Basement Parking | 10 Meditation Corner | 22 Clubhouse |
| E Services | 11 Jogging Track | - Flame Meditation Corner |
| F Bus Stop | 12 Solar Powered Working Pods | - Massage Room |
| 1 Cricket Pitch | 13 Serenity Bistro | - Skylight Library |
| 2 Multipurpose Sports Court | 14 Barbecue Zone | - Aqua Fitness |
| 3 Nature Trail | 15 Panorama Viewing Deck | - Swimming Pool |
| 4 Senior Citizens' Area | 16 Barefoot Walk and Hugging Tree | - Badminton Court |
| 5 Kids' Play Area | 17 Restorative Seating | - Indoor Games Room |
| 6 Symphony Garden | 18 Nature Corridor | - Kids' Activity Room |
| | | - Party Hall |
| | | - Indoor Gym |

Apartment Layout

3 BHK Woods

Area	Sq. m	Sq. ft
RERA	110.43	1185
Enclosed-Balcony-Veranda-Utility	17.32	186
Aggregate	127.75	1,375
SBA	178.84	1,925

Apartment Layout

3 BHK Meadows

Area	Sq. m	Sq. ft
RERA	119.93	1,291
Enclosed-Balcony -Veranda-Utility	18.42	198
Aggregate	138.35	1,489
SBA	193.70	2,085

Apartment Layout

4 BHK Meadows

Area	Sq. m	Sq. ft
RERA	136.95	1,474
Enclosed-Balcony -Veranda- Utility	19.86	214
Aggregate	156.81	1688
SBA	219.53	2,363

Plan not to scale

mahindra Zen

Nature-crafted living

Bespoke 3 & 4 BHK homes

Office and Site address

Mahindra Zen, Manipal County Road, Singasandra, Off Hosur Road
Bengaluru, Karnataka 560068

www.mahindralifespaces.com

This Project is registered under the provisions of RERA Act having Karnataka
RERA registration no. PRM/KA/RERA/1251/310/PR/210324/006712
dated 21/03/2023 valid upto 31/12/2028 available on <http://rera.karnataka.gov.in/>.

This Project is registered under the provisions of RERA Act having Karnataka RERA registration no. PRM/KA/RERA/1251/310/PR/210324/006712 dated 21/03/2023 valid upto 31/12/2028 available on <http://rera.karnataka.gov.in/>. This Project is being developed by Mahindra Lifespace Developers Limited ("MLDL") in a phased manner. Any furniture, fixtures and white goods shown are not part of the offering. Distance and timelines (shortest) are indicative and approximate subject to road and infrastructure facilities provided by the appropriate authorities. All figures mentioned are basis estimated calculations and direction shown are indicative and subject to change. For more information, please contact our sales office/team at Mahindra Zen, Mahindra Lifespace Developers Limited, Sy. 65 & 116/2, Singasandra village, Begur hobli, Bengaluru South - 560068. or visit www.mahindralifespaces.com | Terms & Conditions apply.