

LIVE
GROW
BLOOM

Land Area
5.5 Acers

Units
540

BHK Type
1, 2 & 3

Club house
20,000 sqft

HOME ISN'T A PLACE ...

IT'S A FEELING ...

SOUL TREE is not just a project, It's an Emotion.

Its a place to MINGLE, to LIVE and to GROW.

It thrives on the idea that 'LIFE HAPPENS OUTSIDE'.

The project is designed around the existence of a auspicious banyan tree at the site, the SOUL of the project.

Soul Tree is conceptualised to offer more than just an apartment space to a buyer. It offers an environment beyond the inside, an environment on the outside that encourages collaboration and wholesome community living.

KEY FACTORS

**HOMES THAT
BREATHE ...**

**HOMES THAT
SHINE ...**

**HOMES THAT
FLEX ...**

**HOMES THAT
CONNECT ...**

**HOMES THAT
EXPERIENCE
NATURE ...**

**HOMES THAT
ARE
INTELLIGENT ...**

Fueb

When you need your own space...

ONE SPACE MANY POSSIBILITIES ...

Homes have been designed to meet a variety of lifestyles, such that they allow for maximum flexibility of use within the units along with ample cross ventilation and natural light.

When you want to spend some time together ...

When it's housefull with your loved ones ...

MAKE YOUR HOME WHAT
YOU WANT IT TO BE ...

SPACES INSIDE & OUTSIDE ...

The design of the project is connected to nature that can upgrade the entire essence of a wholesome community living.

MASTER PLAN

1. MAIN ENTRY / EXIT
2. ENTRANCE PLAZA WITH SPECIAL PAVING
3. CLUB HOUSE
4. DROP OFF / PICKUP POINTS
5. SERENITY BLOCK ENTRY / EXIT
6. BLISS BLOCK ENTRY/EXIT
7. WALKING TRACK
8. REFLEXOLOGY PATH
9. CHILDRENS PLAY AREA
10. OUTDOOR EXERCISE STATION
11. SENIOR CITIZEN SEATING CORNER
12. CHIT CHAT CORNER
13. PLAY LAWN
14. TODDLERS INTERACTIVE CORNER
15. EXISTING PEEPAL TREE
16. AMPHI THEATER
17. INTERACTIVE STAIRCASE
18. ELEVATED WALK WAY
19. MEDITATION CORNER
20. YOGA/ MEDITATION TERRACES
21. FEATURE WALL
23. HEALING GARDEN
24. NIRVANA BLOCK DROP OFF
25. NIRVANA BLOCK ENTRY/ EXIT
26. KID'S PLAY AREA
27. HALF BASKET BALL COURT
28. FRAGRANCE GARDEN
29. BUTTERFLY GARDEN
30. SUN RISE GARDEN
31. RAISED PLANTER BOX WITH SEATER
32. SKATING RINK
33. SERVICES
34. INTERNAL DRIVE WAY
35. CRICKET NET PRACTICE COURT
36. LIFT LOBBY WITH RISED DECK & TREES
37. APPROACH ROAD

A PERFECT CLUB FOR YOUR HOME ...

At Soul Tree, quality of life is the absolute priority. Our clubhouse attests to that. The 15,000 to 20,000 sq ft clubhouse has a half indoor, partially covered swimming pool for adults and toddlers. It is designed to keep all your needs in mind.

LIST OF MORE AMENITIES ...

- Indoor games
- Snooker
- Creche/Lego room
- Party hall
- Barbaque zone
- sand pit
- Tot lot
- Skating strip
- Slide to GF from podium
- Climbing net to podium
- Kids play area
- Outdoor GYM
- Amphitheatre
- Butterfly zone
- Pickup and drop off
- Rock climbing wall to podium

Walking path & Jogging track

Senior citizen zone

Yoga & meditation zones

Multiple leisure podiums & seating

Skating strip

Indoor & outdoor GYM's

Cricket net

Table tennis

Basket ball

Badminton

SPORTS FOR ALL ...

At SOUL TREE we have something for everyone from Cricket practice nets, Table tennis , half basket ball court, Badminton court to skating rink and partially covered swimming pool to connect with the community around you and at the same time we also have jogging and walking paths, reflexology path, yoga and meditation zones ,multiple liesure podiums & seatings spread accross the project to make you feel the calm of nature around you.

FEEL GREEN . . .

ENERGY CONSERVATION

Energy efficient lights in common areas
Solar powered street lights

WATER CONSERVATION

Dual piping & dual flush system for sanitary
All landscape maintained through recycled water
Water efficient fixtures, Rain water harvesting
and Ground water recharge

SOLID WASTE MANAGEMENT

Segregation at source Organic waste convertor

SPECIFICATIONS

DOORS

Door – SHOBHA DOORS

FLOORING TILES

– ZEALTOP

PAINT

– ASIAN PAINTS

PLUMBING

– TOTO/ Grohe/ Jaguar

ELECTRICAL

– FUEB intelligent Touch switches at an additional cost
– ANCHOR switches
– ANCHOR wires.

GENERATOR BACKUP

– CUMMINS

ELEVATOR

– SCHINDLER.

01 CIVIL THE FINER DETAILS

STRUCTURE

– R.C.C framed structure, designed as per relevant BIS codes for earth quake resistance and structurally efficient systems implemented.

WALLS

– External walls with 6” solid concrete blocks and internal walls with 4” solid concrete blocks

PLASTERING

– Sponge finish for external walls
– Smooth sponge finish for internal walls

02 ARCHITECTURE THE FINER DETAILS

DOORS

– Main Door – Engineered wooden door. full width jamb (with architrave)
– Main Door fitted with FUEB SMART DIGITAL DOOR LOCK
– Internal doors – Engineered wooden doors with laminate finish

WINDOWS

– UPVC sliding windows with mosquito mesh and MS safety grill.

FLOORING

– Living, kitchen and dining.
– bedrooms : double charged vitrified tiles.

BATHROOM

– Floor : Antiskid ceramic tiles flooring
– Walls : Glazed ceramic tiles
– False ceiling : Grid false ceiling with PVC coated tiles and shadow channels.

PAINT

– External walls : Exterior grade emulsion
– Internal Walls : Emulsion over wall care putty

03 PLUMBING, ELECTRICAL & SERVICES THE FINER DETAILS

CP & SANITARY FITTINGS & FIXTURES

– Grohe or jaguar or equivalent make ISI CP and sanitary fittings.
– TOTO or equivalent soft close seat ccover EWC
– TOTO or equivalent monolithic one piece sink

ELECTRICAL

– Wipro switches or equivalent
– Automated smart touch switches by FUEB at additional cost
– Fire resistant anchoror polycab or equivalent wires.

ELECTRICAL POINTS

– Provision of electrical points for refrigerator, chimney and washing machine.
– TV & Telephone point in living room.
– Electrical point for geyser & exhaust fan in toilets.
– AC point for master bedrooms

GRID POWER AND BACKUP POWER

– EB power : 3 KW
– DG power backup : 1 KW
– Common areas : 100% backup for lighting, lifts and utilities.

ELEVATOR

– 6/8 Passenger capacity elevator of reputed make.

A PERFECT LOCATION FOR YOUR HOME . . .

Sompura Gate, Sarjapur Road, located in south-east Bangalore, is one of the fastest-growing parts of the city which makes it perfect property investment destinations. Despite it's close proximity to the IT hubs of the city it still retains the peaceful & serene aspect missing from almost every other part of the city. The real estate demand in this location has seen a ten folds increase.

<p> Corporates</p> <ul style="list-style-type: none"> RGA Tech Park Decathlon Limited Wipro Corporate Park Electronic City Whitefield Cessna Business Park 	<p> Hospitals</p> <ul style="list-style-type: none"> Town Hospital, Sarjapur Spandhana Hospital Columbia Asia, Sarjapur Hepline Hospital Sakra world hospital Narayan Multi Speciality Hospital
<p> Retail & Entertainment</p> <ul style="list-style-type: none"> NVKM Complex Food City Hypermall Unique Hypermarket Phoenix Marketcity Inorbit Mall PVR Soul Spirit 	<p> Educational Institutions</p> <ul style="list-style-type: none"> TISB Greenwood High Intl. School Inventure academy Indus International School Shlok International ISME mangement School Azim Premji Univerisity (Wipro)

ABOUT

MODERN SPAACES

BUILDING EXCELLENCE

We do not just sell dreams, we sell homes.

We are part of an exciting process to create places for people to live, grow, bloom, play, heal and celebrate. All of this, in addition to assuring you quality at an affordable cost.

We believe that buildings are not just meant to be occupied, they are meant to be experienced. We believe in Crafting experience, and the difference is our people. Our core principals are to build projects safely and timely.

Contact: 90305 05501/ 99800 62323

Email: sales@modernspaces.com

PROJECT ADDRESS:

SOUL TREE, Sy. no: 13/1, Ittina haveli layout,
Sompura, Sarjapura main road,
Bangalore - 562125

OFFICE ADDRESS:

#73/2, Chambenahalli Village, Dommasandra
Post, Near Asset Serene Apartment, Sarjapura
Main Road, Bangalore - 562 125

ARCHITECTS:

Liminal Space, Jayanager Nagar, Bangalore.
Name: Harsha | Ph: 99455 12330
Mail: harsha.liminalspace@gmail.com

LEGAL:

Law Park Associates, HSR Layout, Bangalore.
Name: S M Manjunatha | Ph: 98456 65379
Mail: lawparkassociates@yahoo.co.in