

Alchemy Urban Forest - Whitefield, Bangalore

2 & 3 BHK apartments available in Alchemy Urban Forest

Alchemy Urban Forest presented by Alchemy Group with 2 & 3 BHK apartments available in Whitefield, Bangalore

- Project ID : J408951190
- Builder: Alchemy Group
- Properties: Apartments / Flats
- Location: Alchemy Urban Forest, Whitefield, Bangalore - 560066 (Karnataka)
- Completion Date: Jan, 2016
- Status: Started

Description

Alchemy Urban Forest is a new launch by Alchemy Group. It is our maiden project in Bangalore. The project is a lushly wooded gated community of 636 residences. Nestled amid-st 8.23 acres of pristine land in the bustling suburb of Whitefield, Urban Forest stands true to its name with over 3 acres of green space. Additionally, the project has 2 acres have been earmarked for amenities. Urban Forest is not just a dream residence but also a smart investment option.

Amenities

- Kids Play Area
- Open Space
- Sports Facility
- Paved Compound
- Multipurpose Hall
- Park
- Meditation Center
- Gym
- Swimming Pool

Alchemy is the brainchild of the 107-year-old Alembic group of companies which has a diversified portfolio of businesses including pharmaceuticals, healthcare, glassware, engineering and chemicals. Every Alchemy project blends nature along with built spaces to create inspiring places to work, live and explore.

Features

Luxury Features

- Power Back-up ■ Centrally Air Conditioned ■ Lifts
- RO System ■ High Speed Internet ■ Wi-Fi

Interior Features

- Woodwork ■ Modular Kitchen
- Feng Shui / Vaastu Compliant

Recreation

- Swimming Pool ■ Park ■ Fitness Centre / GYM
- Club / Community Center

Commercial Features

- Conference room

Security Features

- Electronic Security ■ Intercom Facility

Exterior Features

- Reserved Parking ■ Visitor Parking

Maintenance

- Maintenance Staff ■ Water Supply / Storage
- Rain Water Harvesting ■ Waste Disposal

Land Features

- Feng Shui / Vaastu Compliant
- Club / Community Center ■ Adjacent to Main Road
- Park/Green Belt Facing ■ Water Connection
- Electric Connection ■ Close to Hospital
- Close to School ■ Close to Shopping Center/Mall

Other features

- 2 balconies ■ Power Back Up ■ Lift ■ Club House
- Gymnasium ■ Security ■ Water Storage
- Private Terrace/Garden ■ Vaastu Compliant
- Service/Goods Lift ■ Air Conditioned
- Laundry Service ■ Internet/Wi-Fi Connectivity
- DTH Television Facility ■ RO Water System
- Banquet Hall ■ Cafeteria/Food Court ■ Piped Gas
- Jogging and Strolling Track ■ Outdoor Tennis Courts
- Under Construction ■ Unfurnished
- Freehold ownership ■ North - East facing
- Garden/Park Facing ■ Pool Facing
- Main Road Facing

Gallery

Pictures

Kitchen

Picture

Picture

Floor Plans

Floor Plan

Master Plan

Location Map

Location

Landmarks

Religious Places

Shiva Temple (<14km), Sri Kashi Vishwanatha Swamy Templ... Infant Jesus Church.Net (<18km), shiv mandir / kempfort entrance (<1... Raghavendra Swamy Mutt (<12km), Amana church (<4km), Elshaddai Mission Church (<14km), Our Lady of the Sacred Heart Chuch ... Lakshmi Narayana Temple (<7km), Masjid-E-Marathahalli (<8km), Sai Baba Temple (<6km), Sharada Vidya Mandira (<5km), Hagadur (<1km), St Norbert Church (<14km), LEF Church Bangalore (<8km), Maha Ganapathi Temple (<0.5km), Holy Family Church (<12km), Lord Shiva Temple (<14km), Shri Veeranjenaya Swamy Temple (<... Ammavaru Temple (<14km)

Education

The International School Bangalore (... Inventure Academy (<12km), Amrita Vishwa Vidyapeetham (<16km), Vibgyor High (<6km), Delhi Public School (<14km), Harvest International School (<15km), Ryan International School (<4km), BRS Global Centre For Excellence (<1... National Centre for Excellence (<11k... Gopalan National School (<7km), The Deens Academy (<1km), Vagdevi Vilas School (<7km), EPCET (<13km), Gear Innovative International School... Notre Dame Academy (<17km), New Baldwin Residential School (<15... Bangalore Management Academy (<... Krupanidhi School of Management (... St.Peter, Primus Public School (<15km)

Transportation

HAL Bangalore International Airport ... Krishnarajapuram (<12km), Tin Factory Bus Stand (<13km), Tin Factory (<13km), Kalamandir Bus Stop (<7km), Mallasandra Bus Stand (<8km), Whitefield Railway Station (<4km), vlyke.com (<18km), BIAL - HAL Bus Stop (<12km), OSS Whitefield (<3km), Basavanagar Bus Stand (<10km), Kadugodi Bus Station (<4km), Carmelaram Railway Station (<12km), Heliport (<11km), Cheemasandra Bus Stop (<12km), Bodanahosahalli Bus Stop (<8km), Bellandur Petrol Bunk Bus Stop (<14k.. Avalahalli Bus Stop (<10km), Akshaynagar (<13km), Dhodda Dunningandra Cross Bus Stop..

Offices

Passport Seva Kendra (<12km), Whitefield Post Office (<0.5km), Kundalahalli Post Office (<5km), India Post (<14km), Dooravani Nagar Post Office (<11km... Navata Road Transport (<12km), Passport Seva Kendra (<10km), Ram Murthy Nagar Police Station (<... Post Office (<13km), Marathahalli Post Office (<9km), Kadugodi Police Station (<4km), Bellandur Post Office (<13km), Carmelram Post Office (<13km), K R Puram RTO Office (<10km), KR Puram Traffic Police Station (<10... Jeevan Bima Nagar Police Station (<1.. Transport Corporation Of India Ltd (<. Varthur Police Station (<5km), Post Office (<8km), UIDAI Technology Center (<10km)

Recreation

HAL Heritage Museum (<10km), Cinemax Bengaluru (<13km), Innovative Multiplex (<8km), Cinemax (<8km), PVR Cinemas (<9km), Gopalan Cinemas (<13km), Tulasi Theatre (<8km), Pushpanjali Theatre (<12km), Srivinyaka Theatre (<8km), Iblur Park (<15km), G.B.J Park (<9km), Aqua Verse (<5km), Cinemax - Bangalore (<13km), Hexa Innovation (<4km), Jeevan Bheema Nagar Park (<14km), Gallery Third Eye (<10km), AECS Layout C-Block Park (<5km), Public Park (<6km), Van Gogh, Golden Star Children Park (<6km)

Hospitals & Healthcare

Sankara Eye Hospital (<6km), Koshys Hospital (<13km), The Apollo Clinic (<13km), AMS Multispeciality Dental Clinic (<0. Sri Sathya Sai General Hospital (<1km. Ayurvedagram Heritage Wellness Ce... Cloud 9 (<14km), Telerad RxDx (<6km), Apollo Clinic (<5km), Yoga Wellness Center (<14km), Gold, Soukya (<8km), Shri Satya Sai Super Speciality hospit... Bhadra Homoeopathic Forum (<14k... Smilez 4 U (<8km), TOOTH AFFAIR (<12km), Little Angel, Quintiles (<10km)

Banks & ATMs

Syndicate Bank (<10km), Axis Bank (<9km), JP Morgan (<9km), HDFC Bank ATM (<5km), Axis Bank ATM (<8km), Auchan (<14km), Bank of India ATM (<5km), Bank of Baroda (<9km), Bank of India (<11km), ICICI Bank (<8km), State Bank of India (<5km), HDFC Bank (<14km), Bank of India (<5km), Syndicate Bank (<7km), State Bank of India (<16km), Syndicate Bank ATM (<10km), State Bank of India (<11km), State Bank of India (<15km), Yuvalndia Global Solutions (<11km)

Hotels & Guest Houses

Novotel Bengaluru Techpark (<12km.. Ginger (<5km), Vivanta by Taj - Whitefield Bangalore.. Country Club (<11km), Bengaluru Marriott Hotel Whitefield ... MGM Mark (<5km), Park Plaza (<8km), Aloft Hotel (<4km), Evoma (<10km), Sterling Suites (<13km), Fortune Select Trinity (<5km), Ibis Bengaluru Techpark (<12km), Hotel Nandhini (<4km), The Zuri Whitefield Bangalore (<5km.. Nagarjuna Suites (<9km), Royal Orchid Suites (<1km), THE BELAIR (<6km), Ivy (<10km), Spree Hotel (<8km), The Orchard Suites - Sarjapur Road (...)

Restaurants & Clubs

Jalsa (<8km), Hotel Nandhini (<4km), Windmills Craftworks (<4km), Total Super Store (<14km), Infusion (<7km), The Fat Chef (<2km), Herbs & Spices (<0.5km), Beijing Bites (<4km), Chung Wah (<1km), Golkonda Chimney (<6km), IndiJoe (<14km), Reliance Fresh (<0.5km), The Fisherman, Lumiere (<8km), Bageecha (<6km), H2o Restaurant (<7km), Radha Hometel (<5km), Subway (<12km), Cafe Coffee Day (<12km), US Pizza (<7km)

Shopping

Phoenix Marketcity (<9km), Home Town (<8km), The Forum Value Mall (<2km), Gopalan Signature Mall (<14km), Decathlon (<12km), Soul Space Arena Mall (<8km), Decathlon Whitefield (<8km), Total Super Store (<14km), Inorbit Mall (<3km), Croma (<9km), Reliance Fresh (<0.5km), Bimal Auto Agency (<9km), Nilgiris Store (<5km), Reliance Fresh (<11km), Central (<13km), Auchan (<14km), Kalamandir (<7km), Brand Factory (<8km), Pratham Motors Pvt Ltd (<12km), Aishwarya Interiors Pvt Ltd (<13km)

* All distances are approximate

Properties

Type	Area	Possession	Price *
2BHK Apartment / Flat	1314 SqFeet	-	₹ 64.38 lakhs
3BHK Apartment / Flat	1762 SqFeet	-	₹ 91 lakhs
3BHK Apartment / Flat	1890 SqFeet	Immediate/Ready to move	₹ 1.5 crore

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

Properties available in 'Alchemy Urban Forest'

3 Bedroom Flat for rent in Alchemy Urban Forest, Whitefield. 20,001-30,000

1800 SqFeet Apartment

ID: P69107507 — Posted: Mar 29 by [Chethan R](#)

urban forest, whitefield hopefarm junction (Alchemy Urban Forest)

Ready to move 3 BHK for rent at Urban Forest, Kadugudi, Whitefield. It is a 1,762 sft Semi Furnished flat with very high quality interior work done in flat. Wardrobes, Study Table, Kitchen Cabinets with chimney, Drawing Room Wall Unit, geysers, curtains etc. Brand new apartment complex ... [more details](#)

3 Bedroom Flat for rent in Alchemy Urban Forest, Whitefield. 33,000

1762 SqFeet Apartment @ Rs.19/SqFeet

ID: P80688711 — Posted: Mar 27 by Sanjay Barnwal

3 BHK Semi Furnished Luxurious Apartment in Urban Forest, Whitefield (Alchemy Urba..

Ready to move 3 BHK for rent at Urban Forest, Kadugudi, Whitefield. It is a 1,762 Sqft Semi Furnished flat with very high quality of interior work. Wardrobes, Study Table, Kitchen Cabinets with chimney, Drawing Room Wall Unit, geysers, curtains etc. Brand new apartment complex with ... [more details](#)

2 Bedroom House for sale in Alchemy Urban Forest, Whitef... 45 lakhs

1200 SqFeet Independent House @ Rs.3750/SqFeet

ID: P81468111 — Posted: Feb 28 by Somashekar r

villas sales at whietfield near soukya road (Alchemy Urban Forest)

The MILAN LUXURY VILLAS has good connectivity and close proximity to the city center Whitefield, Prominent Schools, IT Parks , Hospitals, Malls, Markets, International Airport & Metro/High speed railway station. The project also enjoys Seamless Strategically located on the ... [more details](#)

Alchemy Urban Forest News

■ Entry into Turahalli to be monitored

20 days ago - "Many don't even know it is a reserve forest and think it is like an urban park. According to forest laws, there can't be a provision for entry without special permission from the Deputy Conservator ... [more](#)

■ Forest dept bans cycling inside Turahalli forest

21 days ago - G Venkatesh, assistant conservator of forests, Bengaluru Urban, declared the ... Sunday's meeting organised by the forest department was attended by members of Bangalore Mountain Bike Club. [more](#)

■ Vijay Nishanth: The man who talks to trees

May 3 - "I am an urban conservationist, but not the kind you see in ... A team that included representatives from the Bangalore Metro, the BBMP's forest cell, the residents of a building, an infrastructure ... [more](#)

■ Cutting a tree is illegal in Bengaluru

27 days ago - Instruct the Bengaluru Urban District Tree Authority to hold meetings every three months as per the Act; To have the Authority conduct a comprehensive census of trees every five years and publish the ... [more](#)

■ A Downtown Residential Rebirth

25 days ago - Stand at the top of Forest Ave. and look down the hill at the Walnut Street ... and built elements, and it's the alchemy between them that causes people to live here and love it, or else to run for ... [more](#)

■ NOW OPEN: Four Seasons Hotel Bengaluru at Embassy ONE Brings a New Level of Style and Service to India's High Tech Capital

May 2 - Set amid 5.6 acres of landscaped gardens and water features including a (100-feet) outdoor pool, the Embassy ONE oasis mirrors the city's unique combination of modern urban architecture ... Bengaluru - ... [more](#)

■ The Ultimate Modern Prefab House List

28 days ago - The company's prefab houses look like cool urban lofts, but ideabox can install them anywhere, from a vineyard to a forest. Alchemy gained prominence in the prefab industry with weeHouse. Completed in ... [more](#)

■ Honoring the 2019 jubilarian priests

May 2 - He has studied at Georgetown University (American government), Virginia Tech (urban and regional planning), the University ... degree in philosophy and anthropology from the University of Bangalore, ... [more](#)

■ Backwaters of Kerala

Apr 29 - This tranquil destination is renowned because Padanna works hardest to give you time away from urban life. Tourists here are guided ... a good place to stop by along with a famous manmade forest, ... [more](#)

■ Anne Arundel County and Howard County home sales

24 days ago - Heather Stone Loop, 766, No. 37-Department of Housing and Urban Development to Angel J ... 8243-Pulte Home Co. Corp. to Thomas and Jennifer Mahoney, \$492,890. Rolling Forest Dr., 2503-Jeremy James and ... [more](#)

■ Physiological stress levels in wild koala sub-populations facing anthropogenic induced environmental trauma and disease

Apr 15 - A healthy breeding sub-population from a forest reserve in QLD acted as a control group ... Koalas from SA were rescued wild koalas from the rural-urban areas of Adelaide. Koala Health data were ... [more](#)

Expert Reviews on Alchemy Urban Forest

Explore

[Projects in Bangalore](#)

[Brokers in Bangalore](#)

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.