

EQUILIFE

—BALEWADI, PUNE—

CREDITS

Architect: A & T Consultants | RCC Consultant: G. A. Bhilare
Legal Consultant: Sudhakar S. Kale | Landscape Designer: Taib Landscape Pvt. Ltd.

Site Address: Equilife, Baner-Balewadi Road, Behind Balewadi Stadium, Mahalunge, Pune- 411045
sales@pristinepune.com | +91 9595 600 200

Corporate Office: 501/502, Fortune House, Prabhat Road, Erandwane, Pune-411 004
www.pristinepune.com | 020 41003100

Disclaimer: The images used in the brochure are for representation purpose only.

A PROJECT BY

MAHA RERA Registration No.: P52100015466.
Available at website: <https://maharera.mahaonline.gov.in>

EQUILIFE
—BALEWADI, PUNE—
2 BHK HOMES
MAHA RERA NO. : P52100015466

SIMPLY SUPERFAST

SUPERFAST CONNECTIVITY
SUPERFAST CONSTRUCTION
SUPERFAST CONVENIENCES

PHASE 2

**MY
PERFECT
MATCH**

EQUILIFE PHASE 2 **SIMPLY SUPERFAST ROUTE TO LIFE**

Today, we live in the times of superfast lives. We demand everything, right now! We need the world right at our fingertips. We have time for experiences, but not for waiting for them. We don't want to be stuck. We work in one moment, celebrate in the other; save in one, splurge in the other; relax in one, travel in the other. And we believe your superfast life should start at your home itself!

Presenting Equilife Phase 2 - the perfect match to your lifestyle, with simply superfast connectivity to all the essential destinations. Its elegantly designed 2 BHK homes put you right at the heart of all the action. Here, you experience serene community living, and yet are a quick drive away from work, entertainment and other basic necessities. Come here to live your life in top gear. Come here to live simply superfast!

SIMPLY SUPERFAST ROUTE TO WORK

*WITH HINJEWADI IT PARK,
BANER AND AUNDH NEAR YOU,
REACH OFFICE ON TIME EVERYDAY.*

SIMPLY SUPERFAST ROUTE TO PLAY

*WORK HARD, PLAY HARDER.
WITH BALEWADI STADIUM
IN YOUR NEIGHBORHOOD,
PLAY EVERYTHING
YOU WANT TO.*

SIMPLY SUPERFAST ROUTE TO FITNESS

*EXPERIENCE
TIP-TO-TOE FITNESS
AT THE STATE-OF-THE-ART GYM.*

**SIMPLY
SUPERFAST
ROUTE
TO LEISURE**

*DIVE INTO
A POOL OF JOY
WHENEVER YOU
FEEL LIKE!*

SIMPLY SUPERFAST ROUTE TO ENTERTAINMENT

*A PLAY ZONE FOR THE KIDS
BECAUSE THE BEST FUN MOMENTS ARE
ENJOYED INTERRUPTION-FREE.*

★★★★★
5 STAR
RATING BY
ICRA

Building A is sanctioned till 4th floor.
Visual representation from
5th to 20th floor is proposed development

Artist's Impression

Artist's Impression

AMENITIES

Artist's Impression

- Designer Entrance Gate
- Designer Landscaping
- Swimming Pool
- Club House
- Gymnasium
- Yoga Space
- Party Lawn
- Children's Play Area
- Jogging Track
- Senior Citizens' Arena
- State-of-the-art Security
- Rainwater Harvesting
- Solar Water Heater
- Organic Waste Converter

Actual Shot

SPECIFICATIONS

Living & Dining Room

Vitrified Tile Flooring
Eco-Friendly Blocks for Wall
Laminated Door Shutter
Video Door-Phone with Intercom
Powder-coated Sliding Window

Master Bedroom

AC, Television and Telephone Point Provision
Vitrified Tile Flooring
Powder-coated Sliding Window

Master Bathroom

Branded Sanitary Fittings
Solar Water Connection
Geyser and Exhaust Fan Provision

Kitchen

Granite Kitchen Otta with Stainless Steel Sink
Dry Balcony Attached with Washing Machine Provision
Exhaust Fan Electrical Point Provision

Other Specifications

Three Spacious Elevators
Generator Backup for Common Amenities
Fire-Fighting System / 24x7 Security

Artist's Impression

SITE PLAN

1. Entrance
2. Driveway
3. Trellis With Seater
4. Children's Play Area
5. Jogging Track
6. Linear Seater
7. External Grasscrete Parking
8. Indoor Swimming Pool
9. Party Lawn
10. Senior Citizens' Arena
11. Outdoor Gym
12. Play Lawn
13. Parent's Sitout
14. Podium Parking

LOCATION MAP

FLOOR PLANS

Actual Shot

BUILDING

B

ODD FLOOR PLAN

FLOOR PLAN

1 3 5 7 9 13 15 17 19

AREA STATEMENT (AS PER RERA)						
FLAT NO.	TYPE	CARPET AREA (SQ.M.)	ENCLOSED BALCONY (SQ.M.)	TERRACE AREA (SQ.M.)	TOTAL CARPET AREA (SQ.M.)	TOTAL CARPET AREA (SQ.FT.)
101,301,501,701,901, 1301,1501,1701,1901	2 BHK	49.30	10.43	7.82	67.54	727.00
102,302,502,702,902, 1302,1502,1702,1902	2 BHK	51.33	8.34	7.82	67.49	726.00
103,303,503,703,903, 1303,1503,1703,1903	2 BHK	49.23	10.46	7.98	67.67	728.00
104,304,504,704,904, 1304,1504,1704,1904	2 BHK	49.23	10.46	7.98	67.67	728.00
105,305,505,705,905, 1305,1505,1705,1905	2 BHK	54.38	5.30	7.82	67.50	727.00
106,306,506,706,906, 1306,1506,1706,1906	2 BHK	51.80	5.30	5.74	62.84	676.00
107,307,507,707,907, 1307,1507,1707,1907	2 BHK	48.88	10.46	8.82	68.16	734.00
108,308,508,708,908, 1308,1508,1708,1908	2 BHK	48.78	8.30	5.85	62.93	677.00
109,309,509,709,909, 1309,1509,1709,1909	2 BHK	49.23	10.46	7.82	67.51	727.00

1 SQ.M. = 10.7639 SQ.FT.

B

BUILDING

EVEN FLOOR PLAN

FLOOR PLAN

2 4 8 10 12 14 18 20

AREA STATEMENT (AS PER RERA)

FLAT NO.	TYPE	CARPET AREA (SQ.M.)	ENCLOSED BALCONY (SQ.M.)	TERRACE AREA (SQ.M.)	TOTAL CARPET AREA (SQ.M.)	TOTAL CARPET AREA (SQ.FT.)
201,401,801,1001, 1201,1401,1801,2001	2 BHK	49.30	10.43	7.82	67.54	727.00
202,402,802,1002, 1202,1402,1802,2002	2 BHK	51.33	8.34	7.82	67.49	726.00
203,403,803,1003, 1203,1403,1803,2003	2 BHK	49.23	10.46	7.98	67.67	728.00
204,404,804,1004, 1204,1404,1804,2004	2 BHK	49.23	10.46	7.98	67.67	728.00
205,405,805,1005, 1205,1405,1805,2005	2 BHK	54.38	5.30	7.82	67.50	727.00
206,406,806,1006, 1206,1406,1806,2006	2 BHK	51.80	5.30	5.74	62.84	676.00
207,407,807,1007, 1207,1407,1807,2007	2 BHK	48.88	10.46	8.82	68.16	734.00
208,408,808,1008, 1208,1408,1808,2008	2 BHK	48.78	8.30	5.85	62.93	677.00
209,409,809,1009, 1209,1409,1809,2009	2 BHK	49.23	10.46	7.82	67.51	727.00

1 SQ.M. = 10.7639 SQ.FT.

BUILDING

B

REFUGE FLOOR PLAN LVL 1

FLOOR PLAN

6 16

AREA STATEMENT (AS PER RERA)						
FLAT NO.	TYPE	CARPET AREA (SQ.M.)	ENCLOSED BALCONY (SQ.M.)	TERRACE AREA (SQ.M.)	TOTAL CARPET AREA (SQ.M.)	TOTAL CARPET AREA (SQ.FT.)
601,1601	2 BHK	49.30	10.43	7.82	67.54	727.00
602,1602	2 BHK	51.33	8.34	7.82	67.49	726.00
603,1603	2 BHK	49.23	10.46	7.98	67.67	728.00
604,1604	2 BHK	49.23	10.46	7.98	67.67	728.00
605,1605	2 BHK	54.38	5.30	7.82	67.50	727.00
606,1606	2 BHK	51.80	5.30	5.74	62.84	676.00
607,1607	1 RM	24.34	5.33	8.82	38.49	414.00
608,1608	2 BHK	48.78	8.30	5.85	62.93	677.00
609,1609	2 BHK	49.23	10.46	7.82	67.51	727.00

1 SQ.M. = 10.7639 SQ.FT.

BUILDING

B

REFUGE FLOOR PLAN LVL 2

FLOOR PLAN

11

AREA STATEMENT (AS PER RERA)						
FLAT NO.	TYPE	CARPET AREA	ENCLOSED BALCONY	TERRACE AREA	TOTAL CARPET AREA	TOTAL CARPET AREA
		(SQ.M.)	(SQ.M.)	(SQ.M.)	(SQ.M.)	(SQ.FT.)
1101	2 BHK	49.30	10.43	7.82	67.54	727.00
1102	2 BHK	51.33	8.34	7.82	67.49	726.00
1103	2 BHK	49.23	10.46	7.98	67.67	728.00
1104	2 BHK	49.23	10.46	7.98	67.67	728.00
1105	2 BHK	54.38	5.30	7.82	67.50	727.00
1106	2 BHK	51.80	5.30	5.74	62.84	676.00
1107	1 RM	24.34	5.33	8.82	38.49	414.00
1108	2 BHK	48.78	8.30	5.85	62.93	677.00
1109	2 BHK	49.23	10.46	7.82	67.51	727.00

1 SQ.M. = 10.7639 SQ.FT.

