

Nahar Amrit Shakti - Chandivali, Mumbai


Nahar Amrit Shakti- Powai 1313 SQFT

Nahar Amrit Shakti- Mini Township luxurious apartments

- Project ID : J481581190
- Builder: Amrit Shakti
- Properties: Apartments / Flats, Independent Houses, Office Spaces, Residential Plots / Lands
- Location: Near Powai, Chandivali, Mumbai (Maharashtra)
- Completion Date: Dec, 2017
- Status: Started

Description

Welcome to Nahar's AMRIT SHAKTI.

Set against majestic green hills, Nahar's AMRIT SHAKTI make up a mini township in the heart of Mumbai City, but are still far from the hustle and bustle of the urban landscape.

LILIUM - LANTANA are ready and possession has started. YARROW - YUCCA - VINCA are almost complete, and soon to be ready for possession. These add to the brilliance of Nahar's AMRIT SHAKTI.

Nahar's AMRIT SHAKTI is undoubtedly amongst the most popular townships for high level executives across the globe.

Amenities:

- Club Bloomingdale
- The existing ready to use clubhouse - "Club Bloomingdale" is equipped with recreational, sports and entertainment facilities like:
- State of the art gymnasium - Inch by Inch
- Swimming pool
- Yoga and meditation center - Soham
- International-level Squash and Tennis courts
- Star Gaming Zone for kids
- Party zone
- Vegetarian restaurant - The Leaf
- Beauty Salon
- Mini Shopping Plazas
- All the goods and services that you may need on a day-to-day basis are available at as many as 58 specially allotted utility stores, so that you don't have to go long distances for small things.

International Standard School

With classes from Kindergarten to 10th standard, the school will be well equipped with spaces for workshops, science labs, computer studios, large library, conference room, auditorium, an audio-visual room and a large playground.

Diagnostic Medical Center

It is located in an independent building and promises to be one of the most advanced diagnostic centers in the city. It will provide international standard diagnostic services. A highly computerised pathology laboratory, hi-tech digital X-rays, ultrasonography, CT scan, MRI's, ECGs, 2D echo colour Dopplers all supported by multidisciplinary medical team. These are only some of the future of the center, which is designed by architect Ajay Nahar.

Jain Temple

With exquisite architecture, the temple will be built similar to the one we built in Sarvodaya Nagar in Mulund.

Departmental Store

With a double height atrium and an ultra modern facade, the departmental store is being designed on ground plus 5 floors with basement car parking facility with lift.

State-of-Art Communication & Security Systems

Sleep soundly. To ensure foolproof security and privacy, we've installed advanced CCTV systems with intercoms in each structure. We've also employed the services of India's most reliable security guard company for the overall security of the township and its residents.

Easy Accessibility

Powai, with its natural beauty and serene surroundings, is a well laid out town by itself. And Nahar's Amrit Shakti is a perfectly planned township situated in the heart of Powai. With modern amenities and infrastructure, easy accessibility to the airport, railways, highways and commercial hubs, it is also minutes away from essential services such as police station or an educational institute, a bank or a hospital. Truly, Nahar's Amrit Shakti makes living an enriching experience.

The Metro Connection

Plans are already under way to build the metro rail project near Nahar's Amrit Shakti. This will not only

help in reducing road traffic on the route, but would also mean quicker commuting times. Asalfa and Saki Naka are the two closest accesses to Nahar's Amrit Shakti on the metro route.

Nahar Group has been at the forefront of developing prime real estate projects in Mumbai, Pune, Chennai, Ahmedabad and parts of Rajasthan. With proficiency in developing Integrated Townships, Lifestyle Residences, Industrial and Commercial spaces, Nahar Group has also marked its footprint in the field of Education with Nahar International School which is affiliated to Cambridge School network, in Healthcare by establishing Nahar Medical Centre, Nahar Business Centre and Wellness provide holistic approach to the patrons from its core business as a real estate developer. Nahar Group is recognized for its quality, reliability and professional approach. The Group has earned prestigious awards for its domain expertise, management practices, corporate governance, corporate social responsibilities, Best Garden and Township, Excellence in Innovative Marketing and many more. The group was recognized by HDFC for building a better future. Nahar Group has been recognized as the 'Best Brand in Real Estate' at the Economic Times Best Brand Awards

Features

Luxury Features

- Power Back-up

Interior Features

- Feng Shui / Vaastu Compliant

Recreation

- Swimming Pool ■ Park

Land Features

- Feng Shui / Vaastu Compliant

Security Features

- Intercom Facility

Exterior Features

- Reserved Parking ■ Visitor Parking

Maintenance


- Maintenance Staff

Other features

- Security / Fire Alarm ■ Lift(s) ■ Security Personnel
- Club house / Community Center
- Society Name: Nahar ■ Furnish: Unfurnished
- Possession: Immediate ■ Ownership: Freehold
- Age of Property: Less than 5 Years
- Total Floors in Complex: 23
- Property on Floor: 18th Floor

Gallery

Pictures


Floor Plans


Location

Properties

Type	Area	Possession	Price *
1BHK Apartment / Flat	610 SqFeet	-	₹ 1.15 crore
1BHK Apartment / Flat	650 SqFeet	-	₹ 1.15 crore
1BHK Apartment / Flat	775 SqFeet	-	₹ 1.2 crore
2BHK Apartment / Flat	650 SqFeet	-	₹ 1.75 crore
2BHK Apartment / Flat	750 SqFeet	-	₹ 1.9 crore
2BHK Apartment / Flat	875 SqFeet	-	₹ 1.38 crore
2BHK Apartment / Flat	885 SqFeet	-	₹ 1.55 crore
2BHK Apartment / Flat	900 SqFeet	-	₹ 1.3 crore
2BHK Apartment / Flat	950 SqFeet	-	₹ 1.8 crore
2BHK Apartment / Flat	960 SqFeet	-	₹ 35,000
2BHK Apartment / Flat	970 SqFeet	-	₹ 1.8 crore
2BHK Apartment / Flat	975 SqFeet	-	₹ 1.77 crore
2BHK Apartment / Flat	995 SqFeet	-	₹ 1.85 crore
2BHK Apartment / Flat	1000 SqFeet	-	₹ 1.8 crore
2BHK Apartment / Flat	1036 SqFeet	-	₹ 1.44 crore
2BHK Apartment / Flat	1050 SqFeet	-	₹ 1.5 crore
2BHK Apartment / Flat	1080 SqFeet	-	₹ 1.9 crore
2BHK Apartment / Flat	1100 SqFeet	-	₹ 1.82 crore
2BHK Apartment / Flat	1100 SqFeet	-	₹ 1.9 crore
2BHK Apartment / Flat	1110 SqFeet	-	₹ 2 crores
2BHK Apartment / Flat	1120 SqFeet	-	₹ 46,000
2BHK Apartment / Flat	1120 SqFeet	-	₹ 2.2 crores
2BHK Apartment / Flat	1135 SqFeet	-	₹ 2.15 crores
2BHK Apartment / Flat	1145 SqFeet	-	₹ 1.78 crore
2BHK Apartment / Flat	1150 SqFeet	-	₹ 2 crores
2BHK Apartment / Flat	1200 SqFeet	-	₹ 1.81 crore
2BHK Apartment / Flat	1250 SqFeet	-	₹ 46,000
2BHK Apartment / Flat	1250 SqFeet	-	₹ 2.05 crores
2BHK Apartment / Flat	1300 SqFeet	-	₹ 2.2 crores
2BHK Apartment / Flat	1310 SqFeet	-	₹ 2.15 crores
2BHK Apartment / Flat	1360 SqFeet	-	₹ 2.2 crores
2BHK Apartment / Flat	1444 SqFeet	-	₹ 2.18 crores
3BHK Apartment / Flat		-	₹ 3.25 crores

3BHK Apartment / Flat	1285 SqFeet	-	₹ 2.4 crores
3BHK Apartment / Flat	1313 SqFeet	-	₹ 2.11 crores
3BHK Apartment / Flat	1325 SqFeet	-	₹ 2.5 crores
3BHK Apartment / Flat	1350 SqFeet	-	₹ 2.8 crores
3BHK Apartment / Flat	1363 SqFeet	-	₹ 3 crores
3BHK Apartment / Flat	1372 SqFeet	-	₹ 2.4 crores
3BHK Apartment / Flat	1400 SqFeet	-	₹ 3 crores
3BHK Apartment / Flat	1400 SqFeet	-	₹ 2.75 crores
3BHK Apartment / Flat	1430 SqFeet	-	₹ 2.4 crores
3BHK Apartment / Flat	1440 SqFeet	-	₹ 2.55 crores
3BHK Apartment / Flat	1445 SqFeet	-	₹ 2.55 crores
3BHK Apartment / Flat	1450 SqFeet	-	₹ 2.65 crores
3BHK Apartment / Flat	1450 SqFeet	-	₹ 2.7 crores
3BHK Apartment / Flat	1460 SqFeet	-	₹ 45,000
3BHK Apartment / Flat	1500 SqFeet	-	₹ 2.5 crores
3BHK Apartment / Flat	1500 SqFeet	-	₹ 2.65 crores
3BHK Apartment / Flat	1502 SqFeet	-	₹ 2.75 crores
3BHK Apartment / Flat	1502 SqFeet	-	₹ 2.54 crores
3BHK Apartment / Flat	1520 SqFeet	-	₹ 2.8 crores
3BHK Apartment / Flat	1535 SqFeet	-	₹ 2.6 crores
3BHK Apartment / Flat	1545 SqFeet	-	₹ 2.6 crores
3BHK Apartment / Flat	1545 SqFeet	-	₹ 2.8 crores
3BHK Apartment / Flat	1605 SqFeet	-	₹ 2.5 crores
3BHK Apartment / Flat	1630 SqFeet	-	₹ 48,000
3BHK Apartment / Flat	1917 SqFeet	-	₹ 2.66 crores
3BHK Apartment / Flat	2130 SqFeet	-	₹ 4 crores
3BHK Apartment / Flat	2200 SqFeet	-	₹ 3.98 crores
4BHK Apartment / Flat	2200 SqFeet	-	₹ 3.81 crores
6BHK Apartment / Flat	2800 SqFeet	-	₹ 5.1 crores
7BHK Apartment / Flat	3000 SqFeet	-	₹ 10 crores
2 Bedroom Independent House	1360 SqFeet	-	₹ 1.95 crore
Residential Plot / Land	3240 SqFeet	-	₹ 20 - 30 lacs
Office Space	1755 SqFeet	-	₹ 2.19 crores

* Data has been collected from publicly available sources and may not be up to date.

Properties available in 'Nahar Amrit Shakti'

2 Bedroom Flat for sale in Nahar Amrit Shakti, Powai, Mumb. 2.1 crores


1017 SqFeet Apartment @ Rs.20649/SqFeet

ID: P98439611 — Posted: May 21 by [Hiimaani Malhotra](#)

2 Bedroom apartment in Nahar Amrit Shakti , Powai (Nahar Amrit Shakti)

2 BHK apartment available in NAHAR AMRIT SHAKTI for sale.It is opposite D' mart supermarket.All the rooms have attached bathroom. It is equipped with new modular kitchen.The building is situated in a beautiful and peaceful location at POWAI. The building is 'Whitelily'. [more details](#)

3 Bedroom Flat for sale in Nahar Amrit Shakti, Powai, Mumb.

4.5 crores


1917 SqFeet Apartment @ Rs.23474/SqFeet

ID: P24301512 — Posted: May 18 by [Hiimaani Malhotra](#)

3 BHK TERRACE FLAT and BALCONIES IN NAHAR SHAKTI AMRIT , CHANDIVALI, POW..

3 BHK Terrace flat available in Chandivali , Powai. .The house is Garden Facing.It has 3 bedrooms and 3 bathrooms with 2 balconies. It has separate living room with lobby area.The location is very peaceful and beautiful.The building is brand new and equipped with lift , stilt parking and ... [more details](#)

3 Bedroom Flat for rent in Nahar Amrit Shakti, Powai, Mumb.

75,000


1500 SqFeet Apartment @ Rs.50/SqFeet

ID: P52615554 — Posted: 8 days ago by [Jilani Shah](#)

3BHK Apartment in Nahar Arum And Amanda (Nahar Amrit Shakti)

3 bhk flat available for rent in powai, central Mumbai suburbs. It is located in nahar arum and amanda, which is a very good society. The space is furnished, located on 14th floor of 20 floors. It has 3 bedrooms, 2 bathrooms and 1 balcony(S). The flat is built on the principles of feng-... [more details](#)

3 Bedroom Flat for rent in Nahar Amrit Shakti, Chandivali, M.

56,000


1050 SqFeet Apartment @ Rs.53/SqFeet

ID: P71360119 — Posted: Jul 5 by [Amjad M Shaikh](#)

Apartment in Nahars Amrit Shakti (Nahar Amrit Shakti)

Available 3bhk garden facing spacious flat on rent for families in nahar amrit shakti. Call for more details and options. [more details](#)

2 Bedroom Flat for sale in Nahar Amrit Shakti, Powai, Mumb.

1.98 crore


1050 SqFeet Apartment @ Rs.18857/SqFeet

ID: P49161343 — Posted: Jun 28 by [Ishwar](#)

Ready to move Furnished 2BHK Apartment in Nahar Yarrow Yucca Vinca (Nahar Amrit...

A beautiful 2 bhk apartment in powai, central Mumbai suburbs. The property is a part of nahar yarrow yucca vinca. It is a resale property in a promising locality. This well-Designed new property is ready to move in. It is located on the 4th floor. The property ownership is freehold type ... [more details](#)

2 Bedroom Flat for rent in Nahar Amrit Shakti, Chandivali, M.

46,000


970 SqFeet Apartment @ Rs.47/SqFeet

ID: P94449848 — Posted: Jun 27 by [Azmat N Shah](#)

2BHK Flat in Chandivali (Nahar Amrit Shakti)

Flat in Mumbai - NAHAR AMRIT SHAKTI is a 125 acres of lush green and award winning integrated township in the midst of the city at Chandivali, Andheri East. Centrally located, this township has one of Asia's largest Vehicle Free Podium Garden with over 3500 families residing happily. ... [more details](#)

3 Bedroom Flat for sale in Nahar Amrit Shakti, Chandivali, M..

2.8 crores


1502 SqFeet Apartment @ Rs.18642/SqFeet

ID: P32085479 — Posted: Jun 26 by [Azmat N Shah](#)

Ready to move 3BHK Flat in Mumbai (Nahar Amrit Shakti)

Available 3 BHK 1502 Sq. Ft. Apartment for sale in 8 Towers of Nahar Amrit Shakti in Chandivali. Vastu Compliant, Spacious and garden facing investor flat on Higher Floors with one covered car parking space. Nahar Amrit Shakti is one of the Premium Residential Project with all modern ... [more details](#)

2 Bedroom Flat for rent in Nahar Amrit Shakti, Andheri East...

57,500


1100 SqFeet Apartment @ Rs.52/SqFeet

ID: P68138306 — Posted: Jun 15 by Dr Hemang Vegda

Big 2 bhk with a balcony with nice view of the mountains, semi furnished (Nahar Amri...

It's a spacious 2 bhk with allotted car park with a big balcony offering great view...All rooms are east facing with ample light ..near to school colleges and market located in nahar amrit shakti ..there is a club house too with all latest amenities [more details](#)

2 Bedroom Flat for sale in Nahar Amrit Shakti, Chandivali, M..

1.65 crore


985 SqFeet Apartment @ Rs.16751/SqFeet

ID: P66142430 — Posted: Jun 6 by [Jilani Shah](#)

Apartment in Nahar Laurel and Lilac (Nahar Amrit Shakti)

An east facing 2 bhk resale flat is available in the promising locality of chandivali, central Mumbai suburbs. It is a ready to move in spacious flat and is located on the 11th floor. Every single detail of the flat is carefully designed. This property offers quality specifications such as... [more details](#)

2 Bedroom Flat for sale in Nahar Amrit Shakti, Chandivali, M..

1.85 crore


650 SqFeet Apartment @ Rs.28462/SqFeet

ID: P34078142 — Posted: Jun 5 by [Parin Patel](#)

Ready to move Apartment in Nahars Amrit Shakti (Nahar Amrit Shakti)

A 2 bedroom resale flat, located in chandivali, central mumbai suburbs, is available. It is a ready to move in unfurnished flat located in nahars amrit shakti. Situated in a prominent locality, it is a 1-5 year old property, which is in its prime condition. The flat is on the 7th floor of ... [more details](#)

3 Bedroom Flat for sale in Nahar Amrit Shakti, Chandivali, M..

2.6 crores


1100 SqMeters Apartment @ Rs.23636/SqMeter

ID: P39920141 — Posted: Jun 3 by Binjal Bhanushali

Amazing higher floor podium view...Breezy apartment (Nahar Amrit Shakti)

Spacious apartment, higher floor, breezy apartment with a sun rise view from master bedroom with all the amenities. [more details](#)

2 Bedroom Flat for rent in Nahar Amrit Shakti, Chandivali, M.

57,000


1140 SqFeet Apartment @ Rs.50/SqFeet

ID: P51352899 — Posted: May 16 by [Azmat N Shah](#)

Furnished Apartment on Rent in Nahar Amrit Shakti (Nahar Amrit Shakti)

Available 2 bhk fully furnished flat on rent in nahar amrit shakti, Chandivali. Well maintained furnitures and electronic goods. Bachelors are most welcome. For inspection and more details, Call now. [more details](#)

2 Bedroom Flat for sale in Nahar Amrit Shakti, Chandivali, M..

2.2 crores


1285 SqFeet Apartment @ Rs.17121/SqFeet

ID: P50957052 — Posted: Apr 19 by [Azmat N Shah](#)

Ready to Move 2 BHK Apartment in Nahar Amrit Shakti, Mumbai (Nahar Amrit Shakti)

Available 2 bhk flat for sale in lilium - Lantana at nahar amrit shakti in chandivali. Spacious 1285 sq. Ft. Apartment with three spacious balconies. Property is located between 12st to 15th floor in lilium - Lantana building. Flat balcony is internal facing (No slum view). We are having ... [more details](#)

2 Bedroom Flat for sale in Nahar Amrit Shakti, Chandivali, M..

1.8 crore


970 SqFeet Apartment @ Rs.18557/SqFeet

ID: P87358674 — Posted: Apr 19 by [Azmat N Shah](#)

Ready to move 2BHK Flat in Chandivali for Sale Nahar Amrit Shakti (Nahar Amrit Shakti..)

Available 2 BHK 970 Sq.Ft flat for sale in new 4 towers of Nahar Amrit Shakti. Vastu Compliant and well maintained gardens facing flat with one covered car parking. Nahar Amrit Shakti is one of the Premium Residential Project with all modern Amenities in Chandivali. Nahar's Amrit Shakti ... [more details](#)

Nahar Amrit Shakti News

Expert Reviews on Nahar Amrit Shakti

Explore

[Projects in Mumbai](#)

[Brokers in Mumbai](#)

More Information

Report a problem with this listing

Is any information on this page outdated or incorrect?

[Report it!](#)

Disclaimer: All information is provided by builders, advertisers, or collected from publicly available sources and may not be verified as per RERA guidelines. Any information provided on this website, including facts and figures, should be verified independently before entering into any transaction. PropertyWala.com is only an advertising platform to help connect buyers and sellers and is not a party to any transaction, nor shall be responsible or liable to resolve any disputes between them.