
EXCEPTIONAL

LIVING COMES ALIVE

AT AMARA

It is very seldom that you find an address that combines

the best-in-class luxuries with a best-for-you lifestyle. But

Amara makes it easily possible.

Located in Gaganpahad, Rajendra Nagar. And spread

across 5 sprawling acres, here’s a world of elegance, luxury

and tranquillity that’s truly blessed by Mother Nature.

Meticulously planned and designed, Amara offers you the

opportunity to live a fuller, more holistic life. A perfect

blend of spacious living and modern amenities, this is life

at its finest. Come experience it!

EXPERIENCE

THE

EXCEPTIONAL

WHERE

OPULENCE IS

A LIFESTYLE

When every corner is a statement of class

When every feature is a testimony to your stature

When every day is quietly luxuriant

And life is nestled in the lap of nature

That’s the Paradise you want to come back to

That’s the Address of your aspirations

It’s opulence that’s well-deserved and matchless

It’s Amara, your Home, your Destination.

ELEVATE YOUR LIFE,

ELEVATE YOUR LIFESTYLE

Each corner of Amara is designed keeping in mind your
discerning choice and lifestyle. Nothing is jarring, nothing is extra,

and nothing is out-of-place.
That’s real opulence, that’s real class.

A Green Haven Within City Limits Embrace nature at every turn with
car-free podiums and scrupulously-designed landscaped terraces.

Breathe in the fresh air and revel in the lush surroundings that create a
cocoon of calm amidst the urban sprawl.

A Neoclassical Marvel inspired by the timeless elegance of
neoclassical architecture, Amara is a testament to beauty and

sophistication. Every corner exudes a sense of grandeur, reflecting a
harmonious blend of the past and the present.

Design Excellence Extraordinaire: A soothing proof of
comfort-meets-luxury, each residence features impeccable

craftsmanship, top-tier amenities, and a design that seamlessly
merges form with function.

Awe-inspiring Amenities: Spanning an impressive 24,000+ square feet,
our clubhouse is a haven of leisure and recreation. Unwind in style with

a range of world-class facilities including a state-of-the-art gym,
swimming pool, lounge areas, and much more.

Connectivity and Convenience located in the heart of Gagan Pahad,
Rajendra Nagar, Amara offers seamless connectivity to major

business hubs, educational institutions, and entertainment zones of
Budvel and Shamshabad. With easy access to transport links, you're

never far from the action.

PROJECT OVERVIEW

A PARADISE OF GRANDEUR,

EMBRACED BY NATURE.

Built keeping in mind your specific requirements when it comes

to a lifetime home, Amara cuts no corners and makes no com-

promises. Come, and reside in a sprawling address that’s both

green, open, and conveniently located.

/ ENTRANCE

LOCATED IN THE RISING NEIGHBOURHOOD
OF GAGANPAHAD, RAJENDRA NAGAR.

426 THOUGHTFULLY DESIGNED 2.5 & 3
BEDROOM RESIDENCES

3 MAJESTIC TOWERS RISING 10 FLOORS HIGH

SPREAD ACROSS 5.20 ACRES

24,000 SFT CLUBHOUSE

70% OPEN SPACES

100% VAASTU ORIENTED DESIGN

LOCATED CLOSE TO THE NH 44

NEOCLASSICAL ARCHITECTURE WITH
INTERNATIONAL-STYLE CAR-FREE PODIUMS.

/ CLUBHOUSE

WORLD-CLASS

AMENITIES FOR A

GLOBALLY-CONSCIOUS

YOU

At Amara, a range of carefully curated amenities await you both

indoors and outdoors. From a Clubhouse that’s designed to relax

and rejuvenate you to a Outdoor games and sport amenities that

keep you in top shape, here’s living that’s both exceptional and

extraordinary. After all, you’re a Global Citizen.

At Amara, there’s a 2.5 and 3 BHK homes that’s fitted to meet your

requirements – so you’ll find various sizes amongst them.

with different sizes of 1525 to 1588 sq. ft each residence.

with different sizes of 1703 to 2233 sq. ft each residence.

SPLENDOUR THAT’S

SPECIFIC TO YOU

2.5 BHK - 99 RESIDENCES�

3 BHK - 327 RESIDENCES

LEISURE

SEATING
PLAZA

PARTY
LAWN

BBQ / YOUTH
HANGOUT ZONE

OUTDOOR
AMPHITHEATRE

BUTTERFLY
GARDENS

LUSH
LAWNS

CLUBHOUSE EXCLUSIVES

BANQUET HALL SUPERMARKETCAFETERIA

JUICE
COUNTER

BAR & GENTLEMEN'S
ROOM

CONFERENCE
ROOM

THEATRE GUEST ROOMSBEAUTY PARLOUR

INFINITY
ROOFTOP

POOL

WFH &
CO-WORKING

SPACE

INDOOR SPORTS FACILITIES

BADMINTON ROOM TABLE TENNIS ROOMGYMNASIUM

CARROMS MEDITATION ROOMBILLIARDS

OUTDOOR SPORTS FACILITIES

FOOTBALL /
MINI SOCCER

CRICKET
NET

OUTDOOR
GYM

CHILDREN’S
PLAY AREA

SKATING
RINK

YOGA ZONE BICYCLE LANEJOGGING TRACK

PRACTICE
BASKETBALL COURT

METICULOUSLY

DESIGNED, INSIDE OUT

MARKETING

OFFICE

Embraced by nature, Amara sits pretty in the dynamic district of

Gaganpahad and is just 0.5 kms away from Bengaluru Highway. It

enjoys excellent connectivity to major hubs, educational

institutions, shopping centers, and healthcare facilities. As you’ll

see, everything is literally minutes away!

CONNECTED TO LIFE,

CONNECTED TO LIFELINES

CLICK HERE

SCAN

or

WITHIN 10 MINS

PVR CINEMAS AT APARNA MALL

UPCOMING FORUM MALL

METRO CASH & CARRY

INNER RING ROAD

OUTER RING ROAD

BASIL WOODS SCHOOL

3 MINS

10 MINS

3 MINS

7 MINS

10 MINS

10 MINS

WITHIN 20 MINS

DMART AT ATTAPUR

UPCOMING METRO STATION AT SHAMSHABAD

MEHDIPATNAM

DELHI PUBLIC SCHOOL, AEROCITY

GMR CHINMAYA SCHOOL

SHAMSHABAD INTERNATIONAL AIRPORT

15 MINS

15 MINS

20 MINS

20 MINS

20 MINS

20 MINS

WITHIN 30 MINS

OAKRIDGE INTERNATIONAL SCHOOL

APOLLO HOSPITALS

BANJARA HILLS

FINANCIAL DISTRICT

HI-TECH CITY

20 MINS

25 MINS

25 MINS

30 MINS

30 MINS

2200 NORTH FACING UNIT

TAKE A CLOSER

LOOK

AT YOUR SLICE OF

PARADISE

01 / DRIVEWAY
02 / ENTRY ARCH
03 / SECURITY CABIN AS/ARCHITECT
04 / ENTRANCE ISLAND W/ SCULPTURE
05 / ENTRY ROUNDABOUT
06 / WATER FEATURE W/SEATING COURT
07 / BICYCLE LANE
08 / JOGGING TRACK/PEDESTRIAN PATHWAY
09 / FIRE DRIVEWAY -7.2M WIDE
10 / MINI SOCCER
11 / CRICKET PRACTICE NETS
12 / INFORMAL SEATING AREA
13 / BUTTERFLY GARDEN W/ WATER BODY
14 / AMPHITHEATRE
15 / PARTY LAWN
16 / SPILL OUT PLAZA FOR BANQUET HALL
 WITH CLUBHOUSE
17 / CLUBHOUSE ENTRY

18 / PARTY LAWN WITH
 BARBEQUE ZONE
19 / INFORMAL SEATING
 WITH FEATURE WALL
20 / WATER FEATURE W/ SEATING DECK
21 / TRANSFORMER YARD
22 / BASKETBALL PRACTICE COURT
23 / CHILDREN'S PLAY AREA
24 / SKATING RINK
25 / SOCIAL STREET WITH HOPSCOTCH
 AND FLOOR GAMES
26 / URBAN PLAZA
27 / ACCESS TO BUILDING FROM
 LANDSCAPE
28 / ART AND CRAFT ZONE
29 / REFLEXOLOGY PATH

LEGEND

2200 EAST FACING UNIT

1800 WEST FACING UNIT

1550 NORTH FACING UNIT

/ CLUB HOUSE LOBBY

/ GYM AREA

/ PARTY LAWN

RAJENDRA NAGAR

/ ROOFTOP POOL

/ YOGA ZONE

Here’s your opportunity to own a slice of paradise, in the

legacy city of Hyderabad. To experience the property

highlights, simply call us and we’ll be happy to take you

through the project.

BE A PART OF THE

AMARA EXPERIENCE

MARKETING OFFICE:
Deevyashakti Realty LLP

217 Gaganpahad, Rajendra Nagar, Hyderabad - TS (501323)

SITE OFFICE:
Deevyashakti Amara

160 Gaganpahad, Rajendra Nagar, Hyderabad - TS (501323)

Connect with us:

9070 909 909 / 7868 909 909

MARKETING OFFICE:
Deevyashakti Realty LLP

217 Gaganpahad, Rajendra Nagar, Hyderabad - TS (501323)

SITE OFFICE:
Deevyashakti Amara

160 Gaganpahad, Rajendra Nagar, Hyderabad - TS (501323)

Connect with us:

9070 909 909 / 7868 909 909

/ deevyashaktirealtydeevyashaktirealty.com |

TS RERA No: P02400007442

Over the last 25 years, Deevyashakti Group has continued to build
trust and excellence through all their endeavours.

With a vision to be a globally reputed & competitive company, the
Group has grown at a steady pace through continuous up grada-
tion and expansion in keeping with ever-evolving trends and cus-

tomer expectations. At all times, ensuring the highest levels of
expertise in quality of service and construction, Deevyashakti

Realty is the real estate division of Deevyashakti Group which has
a luminous presence in paperboards, high-pressure laminates,

plywoods and MDF products.

Deevyashakti Realty has ambitious plans of developing land par-
cels in their holding, as well as working on joint development

opportunities in upcoming micro-markets of Hyderabad. At pres-
ent, the Group is developing two luxury residential real estate
spaces, spanning over 3.6 million square feet. The start of big

things to come, for sure!

DEEVYASHAKTI GROUP:

BUILT ON TRUST,

BUILT ON EXCELLENCE

2000 NORTH FACING UNIT

1800 EAST FACING UNIT

*C
on

di
tio

ns
 A

pp
ly

. A
ll

no
rm

s,
re

qu
ire

m
en

ts
 p

er
ta

in
in

g
to

 e
nv

iro
nm

en
t,

fir
e

se
rv

ic
es

, H
M

D
A

 ru
le

s
an

d
re

gu
la

tio
ns

ha

ve
 b

ee
n

ad
he

re
d

to
 w

hi
le

 d
es

ig
ni

ng
 D

ee
vy

as
ha

kt
i A

m
ar

a.
 T

hi
s

ad
 is

 c
on

ce
pt

ua
l a

nd
 n

ot
 a

 le
ga

l o
ff

er
in

g
fo

r
Sa

le
/A

gr
ee

m
en

t.
A

ll
th

e
im

ag
es

 u
se

d
ar

e
ar

tis
t's

 im
pr

es
si

on
 a

nd
 fo

r i
llu

st
ra

tiv
e

pu
rp

os
e

on
ly

.

https://www.google.com/maps/place/17%C2%B017'42.9%22N+78%C2%B025'06.1%22E/@17.2952396,78.4183653,17z/data=!4m4!3m3!8m2!3d17.2952396!4d78.4183653?hl=en-IN&gl=in

