

B&F WATERFRONT

SALVADOR DO MUNDO - GOA

COME UNLOCK YOUR PATH TO PEACE AND TRANQUILITY

Goa "The pearl of the orient" is famous for its rich Indo Portuguese culture and its Sussegad lifestyle influenced by 450 years of Portuguese rule. This is clearly evident from the baroque architecture spread across the state.

Goa offers picturesque landscapes, lush green cover comprising of 7 premium villas each within its own and White and Golden Sandy beaches along its Long Coastline.

This results in best of both worlds, luxurious homes set amidst natural beauty. The vibrant yet welcoming nature

of Goa makes it the perfect place for your dream home.

B&F Waterfront gives you the ideal opportunity to experience this very same Goan way of life.

WATERFRONT is a gated independent villa development secure individual plot.

The project features Portuguese design, scenic location all O'Coqueiro restaurant. built to high quality specification and superior finish, within an oasis of tranquility and solitude. Each home features

distinct architecture and spacious with an open to sky courtyard. The entire development is cocooned amongst verdant greenery and sweetened with a river view.

Meandering roads nestled amongst rich foliage lead to B&F Waterfront in the village of Salvador do Mundo, Porvorim. This serene location away from the hustle and bustle of the city is however conveniently located from Goa's major shopping mall and world renowned

Enjoy the lifestyle that you dream to live.

CASA **AMOR**

TYPE A PLOT AREA: 446.70 M²

BUILT UP AREA: 367.34 M²

B&F WATERFRONT, nestled amongst the deep verdant greenery of Salvador-do-Mundo welcomes you to your peaceful abode.

Offering Seclusion from hustle-bustle and din of the city, yet, barely 2 kilometres away from the major Mall of Goa. This haven of tranquillity helps you to unwind in an ambience of hush and calm.

GROUND FLOOR PLAN

FIRST FLOOR PLAN

CASA DE FLORES

TYPE **B**PLOT AREA : **504.94 M²**BUILT UP AREA : **297.90 M²**

Lush fields and a view of water as the backdrop in the surroundings and stunning sunset views from the extensive verandas and terrace running across the bedrooms and lounge realise the dream you've always visualised.

CASA **BONITA**

TYPE **D**

PLOT AREA : **413.44 M²** BUILT UP AREA : **266.74 M²**

Aesthetically, each villa stands apart from the rest, sits stately surrounded with lush gardens and picturesque backdrop within its own compounded wall. The project is located in a gated complex doubling up security assuring you privacy and peace of mind.

FIRST FLOOR PLAN FIRST FLOOR PLAN FIRST FLOOR PLAN

CASA **FELIZ**

TYPE **E**PLOT AREA : **427.58 M²**BUILT UP AREA : **266.75 M²**

Verandas coupling into sun decks on the top floor amongst the sounds of nature and surrounding greenery make each home an ideal venue for relaxation and socialising in nature's embrace.

TYPE **G** PLOT AREA : **382.29 M**²

BUILT UP AREA: 240.92 M²

Homes with cobble stone driveways, covered car porch, carefully detailed windows composed to capture light and afford dramatic views. B&F WATERFRONT is a development of attractive homes in countryside setting and beautiful sunsets.

Come unlock
your path to Peace and Tranquility.

GROUND FLOOR PLAN

FIRST FLOOR PLAN GROUND FLOOR PLAN

FIRST FLOOR PLAN

LOCATION MAP - B&F WATERFRONT

OUR PREMIUM VILLA PROJECTS IN GOA

303 & 304, B&F Habitat, New Canca By-pass Road, Ximer - Khorlim, Mapusa - Goa 403 507 INDIA. Telephone: +91-832-2976040 | E-mail: sales@bfrealty.in

To Know More, Call

+91-9011074947 or +91-9657029822

www.bfrealty.in

