

the pre-launch edge

welcome to your auspicious abode.

siddhashila
eela
the auspicious abode _____

A home is not just a place where you unwind. It's a celebration of your personal space. It's your pride. Moreover, it's your safe refuge, where you can set your soul on an inward journey. Your home is the place where positivity increases and you feel one with yourself. Come experience an abode designed to enlighten, to delight and to inspire.

Where Convenience Meets Connectivity

Eela boasts of excellent connectivity to well-developed infrastructure like a host of educational institutes, renowned hospitals, banking facilities, IT parks, retail outlets and hotels and even recreational facilities.

It is excellently connected to the IT, Biotech and business hub of Hinjewadi which is just a 10 minute drive away. Owing to its strategic location it is in close vicinity to Tathawade, Balewadi, Aundh, Wakad, Ashok Nagar and Koyte Wasti making it conveniently connected to local bus stops and railway stations.

Eela has direct access from the Mumbai-Pune Bypass road in close proximity to the arterial Mumbai-Pune Expressway.

Connectivity

- Airport - 18 kms
- Yamunanagar – 15 kms
- Durgadevi Tekdi (Garden) – 4 kms
- Rajiv Gandhi Infotech Park Hinjewadi Phase I, II & III – 3 kms
- Mumbai-Pune Expressway – 5 kms
- Punawale Post Office – 2 kms
- Pradhikaran – 3 kms

- + HEALTHCARE
- RETAIL
- BANK & ATM
- 📖 SCHOOLS/ INSTITUTES & COLLEGE
- ★ HOTEL/ RESTAURANTS
- SPORTS

Schools/Institutes

- Akshara International School
- Lotus Business School
- Rajashri Shahu College of Engineering
- Indira School of Business Studies
- Indira Global Business School
- Indira Institute of Management
- Balaji Institute of Modern Management
- Padmashree Dr. D. Y. Patil Institute of Engineering, Management & Research
- College of Military Engineering
- Symbiosis International University
- Mercedes Benz International School

Hospitals

- Kusum Memorial Hospital
- Ojas Multispeciality Hospital
- Cantonment Hospital, Dehuroad
- Aditya Birla Hospital
- Niramaya Hospital
- Lokmanya Hospital

Bus Stops & Railway Stations

- Koyte Wasti Bus Stop
- Chinchwad Railway Station

Hotels & Restaurants

- Courtyard Marriott
- Holiday Inn
- Sadanand Resort
- Sayaji Hotel
- Ginger Restaurant
- Sentosa Water Resort

Banks & ATM

- Bank of Maharashtra
- State Bank of India
- Cosmos Bank
- Syndicate Bank

Sports & Recreation

- Vir Savarkar Udyan
- Pavana River Sports Club
- Appu Ghar
- Maharashtra Cricket Association (MCA) Gahunje Stadium
- Balewadi Sports Academy

Retail

- D-mart
- Reliance Fresh
- Big Bazaar

Come and live the Eela life.

A Cocoon of Serenity

The concept of Eela is based on Zen Philosophy to create a fusion between architecture, elements and the landscape with minimal means.

The inspiration for the design philosophy has been borrowed from the Japanese flare of architecture where the central open green is positioned as a large flower and the towers are designed around it like butterflies.

The project also depicts Biomimicry, which is the art of innovation inspired by nature.

The name has been derived from the Earth Goddess Ila.

The podium, built on a massive 4000 sq. m. area, is carefully designed two levels above the ground for a vehicle free podium connected by sky bridges. The sky bridges connect each building to the podium area.

Each apartment offers a 180 degree view and provides cross ventilation to allow natural light to enter into the rooms.

The circulation area has been designed for maximum utilization of useable area.

A shopping centre has also been planned at the entrance to address the daily needs of the denizens.

The Towers of Ethereal Beauty in Punawale

Eela brings to you four thoughtfully designed towers spread over 27,600 sq.m.

Each tower houses 118 extravagant 1, 2 & 3 BHK apartments that offer unparalleled magnificence and luxury.

Each apartment comes with covered parking along with ample parking space for visitors.

There is a separate entry and exit to ensure smooth and unobstructed vehicular movement within the complex.

A dedicated resting area for drivers and other staff has been provided in each building.

Eela also boasts of has a well-planned traffic free podium with a wide spectrum of amenities laid out in perfect harmony with nature for the entire family to enjoy.

Enter the Auspicious Abodes

If home is where the heart is, then living should be a loving experience. Each home at Eela has been designed to offer its residents the luxuries of fine-living. These homes embody how nature inspires us to be sustainable, remain healthy and live in harmony.

Living Room

A living room is a place where the entire family gets together to enjoy some light moments. Eela offers generously sized rooms with high quality finishes.

Bedrooms

The bedrooms at Eela are thoughtfully designed with superior materials and sleek finishes to set the tone for classy and contemporary living.

Kitchen

Enjoy sleek and sophisticated kitchen frameworks that help unleash the masterchef in you.

Bathrooms

The Bathrooms at Eela are designed with fittings and fixtures to match international standards, with an attractive layout and modern designs.

The Enchanted Gardens

If you love herbs, flowers and gardening, the nurturing greens at Eela will present a delightful bounty for you. Inspired by the abundance of Mother Nature, Eela offers you four unique experiences to nurture your mind, body and soul.

The Aroma Garden

Herbal Garden

Butterfly Garden

Kitchen Garden

A Symphony of Amenities

Ever wondered what is it like to live in luxury and yet be surrounded by lush greenery? To be a part of the stylish world and yet be in touch with your gentle side? It is time to stop wondering and start living.

The Aura Club

- Clubhouse
- Play Area
- Swimming Pool with Jacuzzi & Deck
- Leisure Seating
- Party Lawn
- Senior Citizen Plaza
- Multi-Purpose Hall
- Amphitheatre
- Tot Lot Area with Sand Pit & Rubber Mat
- Yoga & Meditation Room

Sports

- Basket Ball Court
- Lawn Tennis Court
- Net Cricket Pitch
- Skating Rink

Fitness

- Fully Equipped Gym
- Aerobic Area
- Jogging Track
- Acupuncture & Therapy Track

Utility

- Shopping Arcade
- Open Parking
- Water Feature Wall
- Trellis Seating
- Commercial Parking
- Gas Bank

Site Plan

- A**
ATIRA
Residential Tower
- B**
GAIA
Residential Tower
- C**
TERRA
Residential Tower
- D**
ASHIRA
Residential Tower
- E**
THEIA
Corporate /
Commercial
Arcade
- F**
AURA
State-of-the-art
Clubhouse

Floor Plans

Each design is a representation of diversity of style along with unique and functional floor plans. Available in sizes from cozy to luxury these interactive floor plans have been designed to maximise space utilisation.

CARPET AREA
40.69 sq.m.
438 sq.ft.

TERRACE AREA
4.74 sq.m.
51 sq.ft.

CHARGEABLE AREA
61.33 sq.m.
660 sq.ft.

1
BHK

2 BHK(S1)

CARPET AREA
58.34 sq.m.
628 sq.ft.

TERRACE AREA
4.74 sq.m.
51 sq.ft.

CHARGEABLE AREA
85.16 sq.m.
917 sq.ft.

2 BHK(L1)

CARPET AREA
64.01 sq.m.
689 sq.ft.

TERRACE AREA
5.67 sq.m.
61 sq.ft.

CHARGEABLE AREA
94.06 sq.m.
1013 sq.ft.

2 BHK(L2)

CARPET AREA
66.52 sq.m.
716 sq.ft.

TERRACE AREA
5.67 sq.m.
61 sq.ft.

CHARGEABLE AREA
97.45 sq.m.
1049 sq.ft.

3
BHK(C)
Classic

CARPET AREA
90.67 sq.m.
976 sq.ft.

TERRACE AREA
6.04 sq.m.
65 sq.ft.

CHARGEABLE AREA
130.56 sq.m.
1405 sq.ft.

CARPET AREA
91.14 sq.m.
981 sq.ft.

TERRACE AREA
5.67 sq.m.
61 sq.ft.

CHARGEABLE AREA
130.69 sq.m.
1407 sq.ft.

3
BHK(P)
Premium

Developer:
Siddhashila Developers

Site Address:
S.No.34/2/1, Marunje Road, Opp. Balaji Mandir, Punawale, Pune 411 033
T: (020) 6708 2823, T: (020) 6708 2923

Registered Office:
Siddhashila House, 770/4, Lane No.7, Bhandarkar Road, Deccan Gymkhana, Pune 411 004
T: (020) 2567 9292, F: (020) 2567 9494

www.siddhashila.com

Disclaimer: This brochure and its contents are purely conceptual and merely to assist reader to navigate into images, architectural drawings, area, price & other information only. Siddhashila Developers does not take responsibility that may arise from any information given in this brochure. None of the objects/representation mentioned herein constitute a legally binding offer or invitation to treat. Siddhashila Developers reserves right to add, delete, alter or in any manner change the plans, specifications, images, architectural drawings, prices, data & other information in its endeavor to make improvements as and when required without prior notice or obligation. The images, layouts and maps presented in this brochure are for indicative purpose only. Artist's impressions are used to illustrate some products and features. The actual elevation may vary from the Artist's impressions depicted. Furniture, floor coverings, curtains, mirrors, wall hangings, light fittings, furnishings etc., if any and the finished price of the product does not include these items. Brand and make are indicative and will be of equivalent make & quality as per availability. Marble and granite being natural materials have inherent

characteristics of color and grain variation. No furniture, landscape amenities or accessories shown in the visuals are provided with the unit. The information in the detailed floor plans, sections are indicative and not to scale. Siddhashila logo is a registered trademark. All other trademarks are the property of their respective owners. All rights reserved. The contents, service marks, graphic images, layout, information, text, opinions and material contained in this brochure are the exclusive property of Siddhashila Developers. No person shall use, copy, reproduce, distribute, imitate publish, display, modify, create derivative works or database, use, transmit, exploit, sell or distribute the same in whole or in part or any part thereof in any form or by any means, electronic, mechanical, photocopy, recording or otherwise without prior express written permission from Siddhashila Developers. All amenities and specifications are as per availabilities and discretion of the developer. Nature and locations of all amenities and proposed development shown in the proposed master plan can be added, omitted, or shifted as per the developer's discretion.