


LOCATION MAP DISTANCE **Nice Junction** - 2.5 km **RV College of Engineering** - 6 km Global Village Tech Park - 7 km **Bangalore University** - 7 km Raja Rajeshwari Nagar 8 km **Mysore Road Station** 11 km Wonder La Amusement Park 12 km Bidadi Industrial Area 16 km **City Railway Station** - 16.5 km


Map not to scale

Google Coordinates - 12.887163, 77.468694

WONDERLA


MASTER PLAN


READY **AMENITIES**

- MINI GOLF
- BASKETBALL COURT
- CRICKET NET
- OUTDOOR TENNIS COURT
- OUTDOOR BADMINTON COURT
- MULTIPURPOSE COURT (KABADDI/ VOLLEYBALL)
 OUTDOOR EXERCISE COURT
- KIDS' PLAY AREA
- JOGGING TRACK
- SKATING RINK
- BUTTERFLY GARDEN
- NATURAL STREAM
- MINI FOREST
- LEISURE DECK
- VIEWING DECK
- ELEVATED FOREST WALK

- YOGA PAVILION
- PAW PARK
- COMMUNITY LAWN
- WISDOM PAVILION
- O PLAY LAWN

 - SWIMMING POOL
 - **GYMNASIUM**
 - TABLE TENNIS
 - CARROM
 - POOL TABLE
 - MULTIPURPOSE HALL
 - PARTY LAWN
 - CONVENIENCE STORE
 - READING ROOM

AND MANY MORE ...

AMENITIES UNDER DEVELOPMENT

- TODDLER'S PLAY AREA
- MINI HOCKEY COURT
- ARCHERY (AS PART OF JOGGING TRACK) PAVILION
- FOOT SOAK
- MINI BRIDGE

- ROCK GARDEN
- MINI BRIDGE
- LAUGHTER COURT
 - PROVIDENT AVENUE

TOWER PLAN

These photographs are indicative only. Floor plans are in accordance with the last approved sanctioned plan and may be subject to change mandated by governmental authorities and/or applicable law. As a measure of transparancy, you are infomed that the entrance to kitchen has been moved to the opposite wall in order to improve aesthetics, efficiency and privacy for home owners. There is no change in the carpet / useable area of the apartment.


TYPICAL FLOOR PLAN:

WING - N, P, Q & R

These photographs are indicative only. Floor plans are in accordance with the last approved sanctioned plan and may be subject to change mandated by governmental authorities and/or applicable law. As a measure of transparancy, you are infomed that the entrance to kitchen has been moved to the opposite wall in order to improve aesthetics, efficiency and privacy for home owners. There is no change in the carpet / useable area of the apartment.


TYPICAL UNIT PLANS

2 BHK


These photographs are indicative only. Floor plans are in accordance with the last approved sanctioned plan and may be subject to change mandated by governmental authorities and/or applicable law. As a measure of transparancy, you are informed that the entrance to kitchen has been moved to the opposite wall in order to improve aesthetics, efficiency and privacy for home owners. There is no change in the carpet / useable area of the apartment.

Typical Carpet Area	~ 623 sq. ft.
Typical Usable Area	~ 655 sq. ft.
Typical Saleable Area	~ 883 sq. ft.

TYPICAL UNIT PLANS

3 BHK


Typical Carpet Area	~ 773 sq. ft.
Typical Usable Area	~ 805 sq. ft.
Typical Saleable Area	~ 1082 sq. ft.

These photographs are indicative only. Floor plans are in accordance with the last approved sanctioned plan and may be subject to change mandated by governmental authorities and/or applicable law. As a measure of transparancy, you are informed that the entrance to kitchen has been moved to the opposite wall in order to improve aesthetics, efficiency and privacy for home owners. There is no change in the carpet / useable area of the apartment.


RERA Regn. No: Phase I - PRM/KA/RERA/1251/310/PR/190525/002576

RERA website: https://rera.karnataka.gov.in/

&1860 258 4444

www.providenthousing.com

Development of the micro mall, cafes, office spaces, and shopping facilities is independent of the development and completion of Provident Equinox, and is not a part of the land/project registered with the Karnataka Real Estate Regulatory Authority. Residents of Phase 1 and Phase 2 will have access to, and be able to use these facilities as and when they are developed and completed. It is expressly clarified that the development and completion of these facilities is neither linked to, nor intended to be a part of Provident Equinox. Changes may be made during the development and standard fittings and specifications are subject to change without notice. Standard fittings and finishes are subject to availability and vendor discretion. The images shown in the brochure are not standard and will not be provided as a part of an apartment. The information contained herein is believed to be true but not guaranteed. The colours of the buildings are indicative. This is a reference document intended only to provide generic information and does not constitute an offer or contract. Customers are encouraged to carry out their own due diligence, including but not limited to a review of the agreement to sell and payment terms and conditions prior to submission of booking documents.

The imagery used in the brochure is 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. These photographs are indicative only. Floor plans are in accordance with the last approved sanctioned plan and may be subject to change mandated by governmental authorities and/or applicable law.

