

ONE FOR MANY

What happens when your routine pushes you to think about your lifestyle and your family? Well, it makes you decide.

Welcome to a world where you bring smiles to the faces of your loved ones by giving them a life they love.

Welcome to a lifestyle where you value your time and make sure you make the most of it, every single day.

Welcome to an address where you promise yourself a future full of possibilities that will meet your expectations.

Welcome to YashONE.

WORK-LIFE HOBBIES TECHNOLOGY
LEISURE ME-TIME METRO SUSTAINABLE
ORGANIC FARMING SENIOR CITIZENS
IT PROFESSIONALS REJUVENATION
TECHNOLOGY RELAXATION GROWTH
COMMUNITY LIVING TOGETHERNESS
FAMILY TIME COSY ECO-FRIENDLY
CONVENIENCE FUTURE READY COMFORT
CONNECTED APPRECIATION SMILES
LIKE-MINDED HINJAWADI WHY NOT

*Your home and your life
have something in common.
They become what you
decide to make of them.
It's your one life and
your one home.
Make the most of it.*

YASHONE

*Own something that
will let you explore
more possibilities than
you ever imagined.*

ARTIST'S IMPRESSION

ONE LOCATION. MANY CONNECTIONS.

Located at Hinjawadi, **YashONE** offers a fine balance of privacy and connectivity.

Ring Road via Hinjawadi - The proposed Inner Ring Road passes right next to YashONE, which ensures maximum connectivity benefits.

Proximity to Baner, Balewadi & Wakad - The new suburbs of Pune and its lifestyle are easily accessible from a home at YashONE.

Nature and Convenience - While connectivity with Mulshi, via Hinjawadi Phase III, offers a route into the heart of nature, Hinjawadi in itself is self-sufficient with all urban needs. Choose your connection, at this location.

LOCATION MAP

(CONCEPT MAP. NOT TO SCALE)

ONE LOCATION. MANY DESTINATIONS.

From workplaces to schools and colleges, and from restaurants to grocery stores and banks, everything is around for those who choose to live at YashONE.

SCHOOLS AND COLLEGES

- Symbiosis Institute of IB - 2.2 Km
- International Institute of IT - 2.4 Km
- Mercedes Benz International School - 2.6 Km
- Vibgyor - 3.5 Km
- Blue Ridge Public School - 3.5 Km
- Pawar Public School - 5.8 Km

FOOD AND LEISURE

- Hyatt - 2.6 Km
- Lemon Tree - 2.7 Km
- Radisson Blu - 3 Km
- Courtyard Marriott - 4.7 Km
- Gateway - 4.7 Km
- Xion Mall / E-Square Hinjawadi - 4.7 Km
- Yashwin Hinjawadi Happiness Street - 2 Km

PUBLIC TRANSPORT

- Cab Point - 100 M
- PMPML Bus Stop - 650 M
- Metro Line - 1 Km
- Railway - 18 Km
- Airport - 24 Km

WORKPLACES

- Cognizant - 2.2 Km
- Wipro - 2.3 Km
- Tata - 2.3 Km
- Quadron - 3.8 Km
- KPIT - 3.3 Km
- Accenture - 3.4 Km
- Infosys - 4.1 km

DAILY CONVENIENCES

- Petrol Pump - 0.7 Km
- Banks - 1.5 Km
- Ruby Hall Hospital - 2 Km
- Organic Vegetable Market - 3 Km
- Big Bazaar - 4.4 Km

IMPORTANT SUBURBS

- Hinjawadi Phase II - 3.7 Km
- Pune Bengaluru Highway - 6 Km
- Wakad - 6.5 Km
- Balewadi - 7 Km
- Baner - 7.5 Km

ONE COMMUNITY.
MANY POSSIBILITIES.

ARTIST'S IMPRESSION

ONE ADDRESS. MANY PROMISES.

YashONE by Vilas Javdekar Developers, is a one-of-its-kind residential offering in Hinjawadi that has a holistic urban lifestyle built around your home.

Spread across 10 acres

1 & 2 BHK Homes

A community of 420 homes (Ph. 1)

21 - 22 Storeyed towers (70 metres tall)

1 Acre open space

40+ Dedicated lifestyle amenities

Flexible layouts for 1 & 2 BHK Homes

Choose your configuration,
at this address.

Your life seeks time and spaces that allow you to be yourself. And when, you get a variety of such spaces at your doorstep, it gives you an enriched lifestyle every day, and not just over the weekends.

ONE LIFE. MANY LIFESTYLES.

YashONE ensures that you get your perfect share of me-time and family time. The community spaces have been planned and designed such that they cater to your moods of activity, leisure, relaxation and rejuvenation.

The amenities at YashONE cater to the lifestyle choices that are a result of the hectic routines followed by the people.

*A healthy body and mind
open the door
to a life full of joyful
moments. At YashONE,
every age group has a
unique health offering.*

- Cardio Studio
- Yoga and Meditation Area**
- 1 Km. Illuminated Jogging Track
- Kids' Cycling Track
- Multisport Play Courts
- Assisted Walking Track
- Sr. Citizens' Open Gym
- Polyclinics + Pharmacy*

Health & Fitness Zone

- 1 Acre Outdoor Play Area for Kids of All Ages
- Toddlers' Play Zone*
- Pet-Friendly Zone
- Clubhouse
- Banquet Hall with Party Lawn
- Indoor Games and Activity Area
- Semi-covered Pavillion with Seating Area
- Organic Community Farming**
- Barbeque Deck
- Hobby Area*

Recreation Zone

*Available exclusively in building's activity area. **A part of building's activity area and common amenities.

*Freedom of expression
needs spaces that allow you
to be yourself.
At YashONE, different
community spaces ensure a
rejuvenated spirit for you.*

Pampering oneself is necessary to keep the batteries charged for hectic routines. At YashONE, connecting with yourself and your loved ones is truly relaxing.

- Guest Rooms
- Bonfire Corner
- Temple Complex
- Urban Katta
- Open Library*
- Music Zone
- Observation Deck*

Relaxation Zone

*Available exclusively in building's activity area

- CCTV Coverage and Hot Spots
- Elevator CCTV Coverage
- Integrated Fire Safety System
- Visitors' Management Mobile App
- Card Entry to Building Lobby
- Boundary Perimeter Protection Wall
- Top-end Security Team
- 24x7 Ambulance Service*
- Police Hotline Service through Buddy Cop*
- Cab Point

Safety and Security

*Available through tie-ups with various service providers

*When your home and your premises are well-guarded, life becomes hassle-free and worry-free.
At YashONE, stay rest assured about safety.*

*Urban living comes with
different desires-fulfilling
basic needs, owning comfort
and enjoying leisure.*

*Your home at YashONE, is up
to date with all these desires.*

- Professional Daycare*
- Preschool Tie-up*
- Cafes / Bistro*
- Grocery Store*
- Hair and Beauty Salon*
- Restaurants*
- Food Court*

Lifestyle Features

*A part of commercial building/s to be developed in the future phases.

STRUCTURE

- Strong RCC structure with aluminum formwork technology
- Structural design for earthquake seismic zone III
- Combination of RCC walls & block work

WALLS & CEILINGS

- Gypsum finish to inner walls in the entire apartment
- All ceilings in the apartment finished in POP
- Water-based acrylic emulsion paint to all inside walls
- External acrylic paint

KITCHEN

- Granite kitchen platform with SS sink
- Glazed tiles up to 3 ft. from platform
- Electrical points as per electrical layout
- Provision for plumbing & electrical point for washing machine in dry terrace

DOORS

- Both side laminated main door and all internal doors
- Toilet doors frames in granite
- All door fittings in stainless steel/brass with mortise locks

ELECTRICAL

- Fire-retardant copper wiring with ELCB, MCBs
- Modular sockets and switches
- TV and telephone point in living and master bedroom
- Provision for broadband internet connection
- DG backup for building common area
- Inverter backup for 3 tubelights and 1 fan
- USB and AC point in living and master bedroom

FLOORING

- 24 x 24 inch vitrified tiles with matching 3-inch skirting in the entire apartment
- Ceramic anti-skid tiles in dry balcony, terraces and toilets

TOILETS

- CPVC plumbing and sanitary ware
- Glazed tiles up to 7 feet high with CP fittings
- Cockroach preventive traps
- Exhaust fan and electric boiler points
- Solar water heater supply in master toilets

WINDOWS

- Sliding 3-track, aluminum, powder-coated windows along with mosquito mesh
- MS safety grills with oil paint to all windows
- Granite window sills

ECO FEATURES

- Rainwater harvesting
- Organic waste composter
- Intelligent plumbing for water usage
- Water-saving flush valves in toilets
- Sewage treatment plant
- Water treatment plant
- Garbage chute

*We love to give
you the best.*

*Simplifying life is
so important to make
every day easy.
At YashONE, we give
you the best of daily comforts.
Your smiles count!*

ONE ASSURANCE. MANY DELIGHTS.

At Vilas Javdekar Developers, we love what we do.

This passion for what we do, makes sure that we mean every word that we promise.

Over the years, we have ensured many moments of happiness for the people who own a VJ home, not just through our homes, but our thoughtful services.

At the same time, our creations and efforts have earned recognition of both our customers and the industry experts.

Sarvesh Javdekar
Technical Director

*At Vilas Javdekar
Developers, we love
what we do and this
philosophy of ours
is seen in every project
that we undertake
and deliver.*

At Vilas Javdekar Developers, 'trust' and 'design' are the two core values that drive us. Our solid foundation of trust has been built over the years. All this goodwill stems from our passion for what we do. And when we speak of passion, we mean every word that we promise. Perhaps, that is why we have a consistent track record of on-time delivery and a growing family of loyal customers.

Innovative design has always been at the core of all our endeavours. From our office furniture to some of our most prized structures, design is an integral part of our DNA. But innovative design means researching for new materials, delivery techniques and maintaining our track record of possession.

As we continue our journey towards creating more iconic structures, we'll always stay true to the two values that have brought us success and goodwill – trust and design.

A Legacy of Trust and Design

*One Team.
Many Accolades.*

YASHONE HINJAWADI

Awarded Most Environment Friendly
Residential Space by Realty Plus in 2019

YASHWIN ENCORE AT WAKAD

Awarded Architectural Design of the Year -
Residential by Realty Plus in 2018

PORTIA AT BANER

Awarded Super Luxury Project
of the Year by Realty Plus in 2017

VILAS JAVDEKAR DEVELOPERS

Awarded Emerging Developer
of the Year 2015

PORTIA AT BANER

Wins Smart Home
Award in 2015

YASHONE PIRANGUT

Awarded Affordable Housing Project
of the Year by Realty Plus in 2018

YASHWIN HINJAWADI

Awarded Mid Segment Project (West)
of the Year by Realty Plus in 2017

VILAS JAVDEKAR

Wins Scrolls of Honour Lifetime
Achievement Award in 2016

YASHWIN AT BANER ANNEXE

Wins Most Promising
Project Award in 2015

ADITYA JAVDEKAR

Wins Young Achiever of the
Year Award in 2015

We were more like partners with the developer, than just a customer.

Mrs. Vandana Kolarkar, A-804, Yashwin Jeevan

Buying a home here was indeed a wise decision. My children are thrilled!

Mr. S.D. Kulkarni, A-502, Yashwin Jeevan

We built together. And succeeded together.

Ms. Aditi Mujumdar, D-306, Yashwin

It's like having a farmhouse on the 12th floor!

Mr. Pravin Goveas, A-1203, Palash Boulevard

The staff is warm and the developer is highly transparent.

Mr. Mithun Sardal, A-1005, Palash Boulevard

When you work with a trusted name, the partnership is rewarding.

Mr. Prabhat Singh Thakur, D-307, Yashwin

The reasons for us to book 5 flats were the trust factor and unique floor plans.

Ms. Anuja Wadekar, F-104, Yashwin

The quality of construction and architecture is brilliant!

Mr. Mathew John, F-502, Yashwin

They love what we do.

Sm:)esTM
Republic

*A Community of VJ Home
Owners with Access to
Exclusive Privileges*

FINANCIAL SERVICES TO SIMPLIFY HOME BUYING

Easy₹Buy

While owning a home is everyone's dream, the financial hurdles, even after finalising a home, are numerous. Vilas Javdekar Developers believes in simplifying these hurdles by providing ease of home buying. EasyBuy is a step in this direction.

This includes:

- Low down payment options
- Assistance with government subsidies
- No pre-EMI till possession

GUARANTEED DATE OF POSSESSION FOR EVERY HOME

POSSESSION GUARANTEE

At Vilas Javdekar Developers, our solid foundation of trust has been built over the years. Perhaps, that is why we have a consistent track record of on-time delivery and a growing family of loyal customers.

Taking this promise of on-time delivery further, is our signature promise: Possession Guarantee.

- Guaranteed date of possession for every home
- Possession Guarantee Certificate with every registered home
- On-time or before time delivery of every home
- Proven track record in Possession Guarantee

PERSONALISING A HOUSE INTO A HOME FOR YOU

House to Home is a unique, hassle-free home personalisation service for VJ home owners. Under this service, we offer a complimentary 1-hour free consultation. This service offers consultation on how you can customize your home and add more value to your indoor spaces as per your needs. Team VJ will ensure that the personal touches you need in your home are carried out, make living effortless and convenient for you and your family.

- A free 1-hour consultation session that helps you personalise your home in the best way
- Complimentary and optional service available to VJ home owners
- Consultation is based on booking of slot by pre-appointment basis via email
- Changes suggested by owners will entail separate charges, based on our standard rate chart
- Additional consultation of this service is chargeable

This is a paid service

HASSLE-FREE INDOOR MANAGEMENT FOR RESIDENTIAL PROPERTIES

Home-A-Sure is a hassle-free indoor management service provided for VJ home owners. Under this service, VJ takes full responsibility and care of all civil work management. Plumbing, leakages, wall paint, electrification, water proofing, and any sort of defect not caused by damage, will be taken care of by VJ for 5 years.

- Paid service available for all ongoing projects by Vilas Javdekar Developers
- Appointed Relationship Manager
- Robust 'problem-analysis-solution' system and process to ensure accurate and timely problem solving
- Home-A-Sure is a non-transferrable service

This is a paid service

INDIA'S FIRST RENTAL ASSISTANCE FOR ALL OUR PROPERTIES

Rent@SureTM

Rent-A-Sure is an innovative and unique service for VJ home buyers. Simply put, it's an exclusive rental assistance which ensures renting of your new property in few months from possession. It'll safeguard your investment and add to your profitability quickly. Get ready to convert the renting headcahe into a unique ROI opportunity!

- Paid service available for all ongoing projects by Vilas Javdekar Developers
- Upon possession, VJ will facilitate quick and safe leasing of your home to potential licensees
- All legal formalities between the home owner and licensee will be facilitated by Vilas Javdekar Developers
- Monthly rent will be assured based on apartment size, market price, project location, apartment views, etc.

This is a paid service

SPECIALISED ASSISTANCE TO SELL AN EXISTING PROPERTY

Sell@Assist

Sell Assist is a unique service by Vilas Javdekar Developers, which offers expert assistance to new home buyers of VJ, in selling an existing property.

This service attempts to safeguard the home buyers' interests by helping them in getting the best possible deal for a property they intend to sell.

- Connect with a VJ Sales Representative for eligibility criteria
- Dedicated Relationship Manager
- Mentorship to avoid panic selling by new VJ home buyers

This is a paid service

Team VJ

*At Vilas Javdekar Developers,
the process of conceptualising and
designing YashONE has
been a rewarding journey.
It is a testimony to the team's
commitment to excellence.*

DEVELOPER

Vilas Javdekar Eco Shelters Pvt. Ltd.

PRINCIPAL ARCHITECT

Voussoirs Architects & Interior Designers

LANDSCAPE ARCHITECT

Ravi & Varsha Gavandi

STRUCTURAL DESIGNER

Strudcom Consultants Pvt. Ltd.

PLUMBING CONSULTANT

Amit Infrastructure Consultants

ELECTRICAL CONSULTANT

Abhiyanta Consulting Engineers LLP

HYDRO-GEOLOGICAL CONSULTANT

Envision Consultants

GREEN BUILDING CONSULTANT

Eco Solutions

BRAND CONSULTANT

Setu Advertising Pvt. Ltd.

**ARCHITECTURAL RENDERING
AND VIRTUAL REALITY**

Digital Art India Pvt. Ltd.

*A Team of
Committed Experts*

MahaRERA No.:
YashONE - P52100019468
www.maharera.mahaonline.gov.in

Site Address: S. No. 29/1(P), 29/2(P), 31, 32(P), 43/5, 43/6(P),
Village Maan, Tal. Mulshi, Pune 411 057 INDIA

Corporate Office: Vilas Javdekar Developers, 306, Siddharth Towers,
Sangam Press Road, Kothrud, Pune 411 038 INDIA. Mob No : 8007145150 | www.javdekars.com

A MEMBER OF

Disclaimer : The materials contained in this brochure should not be considered an offer and are solely of an informational nature. The references, images, advertising or declarations made herein are informational only, and not to be interpreted in any other manner. The developer (Vilas Javdekar Developers and/or its affiliates and/or its subsidiaries) reserves the right to make any modifications to the materials, specifications, plans, designs and delivery of the residences advertised here, without any prior notice. All of the specifications contained herein, including technical, promotional, related to images or of any other nature are the property of Vilas Javdekar Developers and/or its affiliates and/or its subsidiaries and such specifications may not be used by any person, including an individual entity, without the prior written consent of Vilas Javdekar Developers and/or its affiliates and/or its subsidiaries.