

Real Estate
Market Research

2021 MMR Housing Prices Report

June 2021

Disclaimer : Micromarket pricing is based on the recently registered primary sale transactions

Shri Deepak Goradia
President

MESSAGE FROM THE PRESIDENT'S DESK

MESSAGE FROM THE PRESIDENT'S DESK

Dear Members,

The collaboration and strategic tie-up between Our Knowledge and Research Partner, **CRE MATRIX** and **CREDAI MCHI** Research and Analytics Team for market specific intelligence Real Estate markets in MMR is going strong. We have till date published monthly research reports on **Sales, Housing Typology, Unit size, Commercial and Office sales and rental in MMR region**. These reports are well illustrated with graphs and charts and is formulated in solid bullet points making them easy to read.

As a part of our Tie-up, CREDAI MCHI and CRE Matrix are publishing Monthly Research reports on Real estate market in MMR region with focus and in-depth study of various asset classes, typology of Residential units and geographies in MMR region.

We are now publishing our Monthly reports of **June 2021** with focus on **Residential rates per sq. feet ,mean and median rates, fastest growing areas with focus on micro markets** in South Mumbai , Central Mumbai, Central Suburbs, Eastern Suburbs , Western Suburbs , KDMC , Mira Bhayander, Navi Mumbai-Panvel, Thane and Vasai Virar. All this data is being collated from property registration data of the IGR department, making it authentic and trustworthy.

CREDAI MCHI - CRE Matrix Research Initiatives would benefit our Member Developers tremendously, providing them with data which can help them in efficient decision making.

- Monthly MMR Property Tracker
- Quarterly Research Papers
- Yearly Realty Round-Up

We believe, data-based decision making along with market research will be critical for the success of our projects and our Industry going further. The tie-up with CRE Matrix is our step in the right direction.

Shri Deepak Goradia

President

South Mumbai

 Avg. Macro Market Current Price	₹50,215	 Fastest Rising Locality	Byculla (9.5%)
 Highest Current Price Locality	Malabar Hill ₹88,000	 Median Macro-Market Current Price	₹42,000
 Lowest Current Price Locality	Mumbai Central ₹37,500	 4 Year CAGR	1.2%

Central Mumbai

 Avg. Macro Market Current Price	₹40,827	 Fastest Rising Locality	Mahalakshmi (6.9%)
 Highest Current Price Locality	Worli ₹53,425	 Median Macro-Market Current Price	₹39,343
 Lowest Current Price Locality	Wadala ₹29,050	 4 Year CAGR	1.2%

Central Suburbs

Avg. Macro Market
Current Price

₹36,780

Fastest Rising Locality

Khar (5.0%)

Highest Current
Price Locality

Santacruz West
₹53,725

Median Macro-
Market Current Price

₹34,878

Lowest Current
Price Locality

Kurla ₹21,790

4 Year CAGR

0.1%

Eastern Suburbs

	Avg. Macro Market Current Price	₹20,013		Fastest Rising Locality	Ghatkopar West (6.2%)
	Highest Current Price Locality	Powai ₹32,832		Median Macro-Market Current Price	₹19,702
	Lowest Current Price Locality	Govandi ₹12,827		4 Year CAGR	0.3%

Western Suburbs

	Avg. Macro Market Current Price	₹24,710		Fastest Rising Locality	Dahisar East (6.0%)
	Highest Current Price Locality	Juhu ₹54,421		Median Macro-Market Current Price	₹21,123
	Lowest Current Price Locality	Madh ₹15,735		4 Year CAGR	1.0%

Thane

Thane

Legend Map
(Price Range (₹ per sqft))

- 10000 - 12000
- 12000 - 14000
- 14000 - 16000
- 16000 - 18000
- 18000 - 20000

As per current registration data from IGR

 Avg. Macro Market Current Price	₹14,587	 Fastest Rising Locality	Owala (7.7%)
 Highest Current Price Locality	Brahmand ₹19,003	 Median Macro-Market Current Price	₹14,622
 Lowest Current Price Locality	Owala ₹10,071	 4 Year CAGR	0.8%

Palghar

Legend Map (Price Range (₹ per sqft))

- 6600 - 7000
- 7000 - 7500
- 7500 - 8000
- 8000 - 8500
- 8500 - 9500

Uttan - ₹8,249

Virar - ₹7,672

Waliv - ₹6,600

Nalasopara - ₹6,778

Vasai - ₹7,840

Naigaon - ₹7,574

Navghar - ₹9,305

Bhayandar
West
- ₹9,016Bhayandar
East
- ₹11,507Mira Road -
₹11,334Vihar Lake
विहार सरोवर

As per current registration data from IGR

Avg. Macro Market
Current Price

₹8,800

Fastest Rising Locality

Waliv (13.8%)

Highest Current
Price LocalityBrahmand
₹11,507Median Macro-
Market Current Price

₹8,249

Lowest Current
Price LocalityWaliv
₹6,600

4 Year CAGR

5.7%

Raigad

Vihar Lake
विहार सरोवर

Dighe - ₹14,442

Airoli - ₹15,475

Ghansoli - ₹20,488

Kopar Khairane - ₹16,683

Sanpada Vashi - ₹23,773

Juinagar - ₹19,730

Nerul - ₹22,269

Seawoods - ₹24,513

Kharghar
- ₹13,585

Taloja -
₹8,436

CBD Belapur
- ₹13,184

Panvel - ₹9,677

Uran - ₹9,418

Legend Map
(Price Range (₹ per sqft))

- 8000 - 9000
- 9000 - 10000
- 10000 - 11000
- 11000 - 12000
- 12000 - 13600

As per current registration data from IGR

Avg. Macro Market
Current Price

₹14,866

Fastest Rising Locality

Sanpada
(28.5%)

Highest Current
Price Locality

Seawoods
₹24,513

Median Macro-
Market Current Price

₹13,184

Lowest Current
Price Locality

Taloja
₹8,436

4 Year CAGR

8.0%

KDMC

 Avg. Macro Market Current Price	₹7,927	 Fastest Rising Locality	Kalher (28.5%)
 Highest Current Price Locality	Dombivli West ₹10,610	 Median Macro-Market Current Price	₹7,933
 Lowest Current Price Locality	Mumbra ₹5,074	 4 Year CAGR	5.8%

Shri Boman Irani
President-Elect

Shri Pritam Chivukula
Secretary

Dr. Adv. Harshul Savla
Research Convener

CREDAI-MCHI is an apex body consisting of members from the Real Estate Industry among Mumbai Metropolitan Region (MMR). It is the most prominent and the only recognized body of Real Estate Developers in MMR.

We bring together members dealing in Real Estate Development on one common platform to address various issues facing the Industry. With a strong Membership of over 1400 leading Developers in Mumbai, CREDAI-MCHI has expanded across MMR, having its own units in the region of Thane, Kalyan-Dombivali, Mira-Virar, Raigad and Navi Mumbai. CREDAI-MCHI is recognized by Government of Maharashtra and the Central Government and helps in meeting their objectives of providing housing, which is a basic necessity. CREDAI-MCHI is responsible for a host of important activities which includes providing research, statistics and general information to the members.

LEVERAGE INTELLIGENCE

If it is registered in India, we've got it covered. We have developed proprietary algorithms that relentlessly provide up-to-date information and enable deep data analytics across sectors and geographies. CRE Matrix aims to be the largest custodian of registered information in the real estate sector.

Asset Comparison & Valuation
Data analytics around leasing, mortgages, sales etc. that takes your negotiations to the next level.

Benchmarking
Insights that provide the standard of measuring performance of your real estate portfolio.

Demand Supply Analysis
Real time information on transactions and upcoming spaces to make decision making - cutting edge.

Predictive Analytics
Data points that feed into your excel models for accurate forecasting of real estate variables that matter to you most.

Our Products

Home IQ

RADAR

CRE
Leases

CRE
Supply

Tenant
Analysis

CRE Sales

Logistics

RE
Loans

1203, 12th Floor, Lodha
Supremus Saki Vihar Rd,
Powai Mumbai 400072

www.crematrix.com
info@crematrix.com
+91 9820312065

Copyright © 2021 CRE Matrix
Information and data within this report were obtained from sources deemed to be reliable. No warranty or representation is made to guarantee its accuracy. No responsibility is assumed for any inaccuracies. Readers are encouraged to consult their professional advisors prior to acting on any of the material contained in this report.