

Ganga Greens

Adjacent to Patanjali Yogpeeth, NH 334, Haridwar

(Registered with UKRERA as Alakhanda 4)

CHAIRMAN'S MESSAGE

As a principle, we have three criteria in mind before engaging in a new venture. First, the venture needs to be something that one of us in senior management is passionate about. Second, it has to be in an area where we can make the maximum positive social impact. Finally, it has to be a venture where we can move into a leadership position.

Housing in India, is both, a serious social challenge and a great economic opportunity. While the country's population has grown exponentially, most do not have the privilege of a well-appointed home. At the same time, when housing is promoted, great multipliers are created, since an estimated 150 plus industries are linked to this sector in some form or the other. This socio-economic impact has strengthened our conviction to commit ourselves to the business of building homes and community development. The Hero Homes venture is a manifestation of this conviction.

Sunil Kant Munjal
Chairman, Hero Enterprise

A HERO'S PROMISE

“Glory lies in a promise fulfilled.”

Anybody can make promises. But what separates a Hero's Promise from an ordinary promise is the commitment that transforms promises to reality. And this steadfastness towards promises defines Hero Realty as an organisation that is completely dedicated to its customers, employees, partners and the society.

Being a part of the renowned business house Hero Enterprise, our work ethos is guided by the strong group values of Trust, Care and Nurture. These values are at the core of delivering modern, elegant homes to customers on time, while making a positive impact on the environment.

Our development philosophy is based on four design pillars.

Fitness | Sustainability | Community | Creativity

These four parameters help in adding distinctive features to the homes that lead to an enriched lifestyle for you.

MASTER PLAN

MASTER PLAN

LEGEND

- PHASE 1
- PHASE 2
- PHASE 3
- PHASE 4
- PHASE 5
- HEALTHCARE FACILITY AND PRIMARY SCHOOL
- COMMERCIAL
- COMMUNITY HALL AND CLUB
- OTHER'S PROPERTY
- GREEN AREA
- ROAD
- AREA LEFT FOR GRAM SABHA
- STP AND ESS
- CS

PHASE - 4

TOTAL - 172 PLOTS

PHASE 4 PLAN

KEY PLAN

LEGEND

- PHASE 4
- PHASE I
- GREEN AREA
- GRAM SABHA
- ESS, WASTE MANAGEMENT
- CS (CONVENIENT SHOPPING)
- ROAD

AMENITIES

GREEN AREA

COMMERCIAL

COMMUNITY CENTRE

BML MUNJAL GREEN MEDOWS SCHOOL

NURSING HOME

LOCATION MAP

LOCATIONAL ADVANTAGES

- NH-334 (Delhi to Dehradun Highway) - 1 min*
- Crystal world (Amusement park) - 1 min*
- Sarovar Portico (4 star hotel) - 1 min*
- Patanjali Yogpeeth - 2 min*
- Industrial area of Sidcul and Bhagwanpur - 10 mins*
- Roorkee - 10 mins*
- Jolly Grant Airport - 60 mins*

Home loans may be availed from :

THE WORLD OF HERO REALTY

HARIDWAR GREENS

HOLIDAY HOMES, HARIDWAR

GHARAUNDA, HARIDWAR

HERO HOMES, MOHALI

HERO HOMES, LUDHIANA

HERO HOMES, GURUGRAM

OUR ACHIEVEMENTS

AWARDS

Our prized possession awaits you

ACCOLADES

IGBC Gold Certified Projects to enable sustainable environment for all.

HARIDWAR GREENS - BEST TOWNSHIP PROJECT OF THE YEAR

Under 200 acres at NDTV Property Awards 2017

HERO HOMES, LUDHIANA 'BEST ECO-FRIENDLY PROJECT 2019' AWARD.

Dainik Bhaskar Award 2019

HERO HOMES GURUGRAM - BEST RESIDENTIAL PROJECT OF THE YEAR

At the Prestigious EPC World Awards 2019

