

Habitat Eden Heights

2.5, 3 & 3.5 BHK Premium Homes
at Hoodi Circle, Whitefield

RERA Registration No. PR/KN/170729/000258

WHITEFIELDERS ASK TOUGH QUESTIONS WHEN BUYING A HOME.

We are glad to answer all of them.


ISN'T HOODY CIRCLE A BIT NOISY?

A 700 feet exquisitely designed entry promenade insulates all homes from noise pollution.


WHY MUST I CONSIDER EDEN HEIGHTS?

Located close to the upcoming metro station, efficiently designed homes which are vastu compliant and more.


CAN I PLAY TENNIS AT TEN IN THE NIGHT?

Yes, amenities like basketball, tennis, badminton, putting greens are floodlit & ready to use.


2.5 BHK? 3.5 BHK? WHAT IS THIS 0.5?

You can use this space as a music room, a study room, a guest room or anything you wish.


I WORK HARD, WORKOUT HARDER. IS YOUR GYM WELL EQUIPPED?

The gym comes with sophisticated equipment and will be housed in a 15,000 sq. ft. sky clubhouse with a wide range of amenities.


READY TO USE FLOODLIT SPORTS AMENITIES


SHOT AT SITE

PUTTING GREENS


GYMNASIUM


SWIMMING POOL

AMENITIES

SPORTS AMENITIES

- Swimming pool with toddlers pool
- Jogging/Walking Track
- Children's Play Area
- Floodlit Basketball Court
- Floodlit 2 Badminton Courts
- Putting Greens
- Floodlit Tennis Court

LANDSCAPED AREAS

- WaterBody
- Informal Seating Plaza
- Visitor's Parking

SOCIO-CULTURAL AMENITIES

- Open Amphitheatre
- Gazebos/Kiosks

FLOOR PLANS


SBA - 1417 sft.
Carpet Area - 926 sft.
+ Exclusive Balcony - 91 sft.


SBA - 1768 sft.
Carpet Area - 1150 sft.
+ Exclusive Balcony - 120 sft.


SBA - 2021 sft.
Carpet Area - 1327 sft.
+ Exclusive Balcony - 120 sft.

2.5 BEDROOM HOME

- 1 - Bedroom - 2: 10'0" X 14'0"
- 2 - Toilet: 5'0" X 8'0"
- 3 - Powder Room: 5'0" X 5'6"
- 4 - Study: 10'0" X 10'0"
- 5 - Balcony: 4'0" X 10'0"
- 6 - Balcony: 5'0" X 10'6"
- 7 - Bedroom - 1: 13'0" X 12'8"
- 8 - Toilet: 8'0" X 5'0"
- 9 - Kitchen: 8'0" X 12'8"
- 10 - Living / Dining: 28'5" X 10'6"

3 BEDROOM HOME

- 1 - Foyer: 6'0" X 8'6"
- 2 - Kitchen: 9'9" X 8'0"
- 3 - Utility: 4'0" X 8'0"
- 4 - Toilet: 8'0" X 5'4"
- 5 - Toilet: 8'0" X 5'6"
- 6 - Bedroom - 1: 12'0" X 14'0"
- 7 - Balcony: 12'0" X 5'0"
- 8 - Balcony: 10'6" X 6'0"
- 9 - Bedroom - 3: 12'0" X 14'8"
- 10 - Toilet: 8'0" X 5'0"
- 11 - Bedroom - 2: 12'0" X 13'6"
- 12 - Living: 10'6" X 10'4"
- 13 - Dining: 14'7" X 11'6"

3.5 BEDROOM HOME

- 1 - Foyer: 8'6" X 6'6"
- 2 - Bedroom - 1: 13'6" X 11'0"
- 3 - Toilet: 5'0" X 8'0"
- 4 - Toilet: 5'0" X 8'0"
- 5 - Kitchen: 9'2" X 11'0"
- 6 - Utility: 4'5" X 8'0"
- 7 - Balcony: 6'0" X 12'0"
- 8 - Balcony: 5'0" X 12'1"
- 9 - Bedroom - 3: 10'1" X 15'0"
- 10 - Toilet: 5'0" X 8'0"
- 11 - Bedroom - 2: 10'6" X 15'0"
- 12 - Toilet: 8'0" X 5'0"
- 13 - Study: 11'7" X 6'11"
- 14 - Living/Dining: 25'11" X 12'0"


MASTER PLAN

- A. Project entry and exit
- B. Badminton court
- C. Basketball court
- D. Tennis court
- E. Visitors' parking
- F. Putting greens
- G. Informal seating plaza
- H. Waterbody

- I. Open amphitheatre
- J. Children's play area
- K. Swimming pool with toddlers pool
- L. Landscape area
- M. Service entry
- N. Service yard
- O. Covered ramp


READY TO USE FLOODLIT SPORTS AMENITIES, ALL IMAGES ARE ACTUAL & SHOT AT SITE


Badminton Court


Basketball Court


Tennis Court


Putting Greens

BENGALURU'S VERY OWN INTERNATIONAL AWARD WINNING ARCHITECT DEVELOPER

13 YEARS, 2.5 MILLION SFT. DELIVERED ACROSS 15 PROJECTS*

KNOW HABITAT

What happens when passionate architects with vast experience in design, consulting and implementation turn to property development? A company like Habitat Ventures is born.

An integrated real estate development company, the Bengaluru based Habitat Ventures, is a winner of many international awards and accolades. Today, the company has carved a niche for itself with high quality residential and commercial projects.

A key player in South Indian Real Estate, Habitat Ventures, is all set to launch a plethora of real estate Landmarks that will mirror the aspirations of a fast growing metropolis like Bengaluru.


AWARDS

- 🏆 'BEST ARCHITECTURAL DESIGN PROJECT OF THE YEAR - 2016' by Siliconindia Real Estate Awards 2016.
- 🏆 'DEVELOPMENT MARKETING, INDIA' by Asia Pacific Property Award 2014 – 2015.
- 🏆 'BEST DEVELOPER WEBSITE – www.habitatventures.com' by Asia Pacific Property Award 2014 – 2015.
- 🏆 'BEST RESIDENTIAL ARCHITECTURE, KARNATAKA' by Worldwide Achievers Real Estate Awards 2014.
- 🏆 'DEVELOPMENT MULTIPLE UNITS, INDIA' by Asia Pacific Property Award 2013 – 2014.
- 🏆 'BEST RESIDENTIAL PROJECT IN LUXURY SEGMENT, BENGALURU' by CNBC Awaaz & RR Kabel 2013.
- 🏆 'LUXURY PROJECT OF THE YEAR, EAST BENGALURU' by Siliconindia & Axis Bank, 2013.
- 🏆 'EMERGING DEVELOPER OF THE YEAR 2012' by Siliconindia & LIC HFL.


KEY DISTANCES

PROPOSED METRO STATION	: ~0.3 KM
NET APP	: ~1 KM
SHANTINIKETAN IT PARK	: 1.7 KM
EPIP ZONE	: 2.0 KM
ITPB	: 2.5 KM
VR MALL/PHOENIX MARKET CITY	: 2.5 KM
METRO CASH & CARRY	: 2.3 KM
DECATHLON	: 2.4 KM
INORBIT MALL/MARRIOT HOTEL	: 3.0 KM
VYDEHI HOSPITAL	: 3.5 KM
OUTER RING ROAD	: 4.0 KM
BAGAMANE SEZ	: 4.5 KM
KR PURAM RAILWAY STATION	: 4.7 KM
INDIRANAGAR	: 9.0 KM
MG ROAD	: 12 KM
MAJESTIC	: 18 KM
KEMPEGOWDA INTERNATIONAL AIRPORT	: 40 KM

----- PROPOSED METRO LINE

PROJECT FINANCED BY:


SALES OFFICE ADDRESS:

Habitat Eden Heights, Hoodi-Graphite Main Road, Hoodi Circle, Whitefield, Bengaluru - 560 048.

☎ +91 8088 884 884, +91 80 2971 0700 ✉ edenheights@habitatventures.com

CORPORATE OFFICE:

#26, Shankarmutt Road, Basavanagudi, Bengaluru - 560 004

☎ +91 80 4146 9220/21 ✉ info@habitatventures.com 🌐 www.habitatventures.com

Follow us: [f](#) [t](#) [in](#) [g+](#) [ig](#) [yt](#)

Disclaimer: The contents of this brochure are only for general information and is not intended to constitute a legal offer or solicitation and are subject to change without prior notice. The pictures/ photos / imagery used in the brochure are indicative of style only. The photographs of the interiors, surrounding views and location may have been digitally enhanced or altered and do not represent actual views or surrounding views. Fittings, Finishes and fixtures shown in this brochure are representative only and will not be provided as part of the apartment. The Color of the buildings are indicative only. The affiliation referred in the Brochure/Marketing Material need not be of the project SPV and may be of the other Group Companies. The contents of this brochure are being reviewed/ revised in view of the provisions of the 'The Real Estate (Regulation and Development) Act, 2016 / Rules made thereunder ("RERA") and shall be modified from time to time. By using or accessing the brochure you agree with the Disclaimer without any qualification or limitation. For the latest information, please contact the sales representative of Habitat Group.

