

ADARSH WISTERIA

Off Hennur Road

DISCLAIMER

By using or accessing the brochure, you agree with the disclaimer without any qualification or limitation.

Adarsh Group reserves the right to terminate, revoke, modify, alter, add and delete any one or more of the terms and conditions outlined in the brochure. Adarsh Group shall be under no obligation to notify the user of the amendment to the terms and conditions and the user shall be bound by such amended terms and conditions.

Computer generated images or render images used in this brochure are the artist's impression and are an indicative of the actual designs. The imagery used in the brochure may not represent actuals or may be indicative of style only.

The information in this brochure is presented as general information and no representation or warranty is expressly or impliedly given as to its accuracy, completeness or correctness. It does not constitute part of a legal offer or contract. This brochure may unintentionally include inaccuracies or errors with respect to the description of a villa/apartment size, site plan, floor plan, a rendering, a photo, elevation, prices, taxes, adjacent properties, amenities, design guidelines, features, zoning, buyer incentives, etc. Furthermore, the actual design/construction may vary in fit and finish from the one displayed in the information and material displayed in this brochure.

The user must verify all the details and specifications, including but not limited to the area, amenities, specifications, services, terms of sales, payments and all other relevant terms independently with our sales/marketing team prior to concluding any decision for buying any unit in any of our projects/developments.

Notwithstanding anything, in no event shall Adarsh Group, their promoters, partners/directors, employees and agents be liable to any of the information made available by display or by person or by brochure, which may be implicit and are construed, in the manner, causing damages, losses and causes of action (including but not limited to negligence), errors, injury, whether direct, indirect, consequential or incidental, suffered or incurred by any person/s or due to any use and/or inability to use this brochure or information, action taken or abstained through this brochure. While enough care is taken by Adarsh Group to ensure that information in the brochure is up to date, accurate and correct, the readers/users are requested to seek clarifications and assistance from the team and conduct their independent enquiry, before relying upon the same.

RERA No. Phase 1: PRM/KA/RERA/1251/446/PR/180627/001914

HAPPINESS IS CLOSER THAN YOU THINK

Imagine living in a thoughtfully designed, light-filled, high end villa.

Then imagine your location is not only midway between central Bengaluru and the
International Airport, but also stands within its own vibrant community. The buzz of
IT parks, shops, restaurants and entertainment are within easy reach, and so are
relaxing green open spaces. Adarsh Wisteria - a new era of stylish living.

EXQUISITELY DESIGNED

3 and 4 bedroom Victorian styled villas just off Hennur main road.

No. 1 2 W A DIA DIA DIA

Adarsh Wisteria is a modern interpretation of traditional Victorian style villas with contemporary architecture. An extravagance of space, beautifully translated into three exclusive type of villas. In short, it is a microcosm for exclusive private living at a very exclusive location.

THE WISTERIA LIFE

- The exclusive environment of a gated community assures safety, prestige and privacy. 24/7 security gives you peace of mind.
- Higher security levels, restricted traffic and lower vehicle speed makes the community a much safer environment for carefree children, joggers, and senior citizens.
- The excellent location off Hennur Road ensures close proximity to workplaces, healthcare, educational institutions and other essential lifestyle destinations.
- In the midst of a growing IT hub, a return on investment is certain.
- The ample greenery and landscaping soothes your mind and makes you feel like you are miles away from everything.
- Vast space, high ceilings, and large windows welcome you to a world of expansive living with ample natural light and fresh air.
- Wooden floored bedrooms and marble-floored living, dining and family rooms adds warmth and elegance to fine living.
- A brand called Adarsh. An assurance of quality and excellence.

GET YOUR GUESTS TALKING

The spacious living rooms can turn into a lavish display of class. Add to this your creativity and make your own beautiful private retreat.

and the second

Star Star

Street .

LUXURY IN EVERY DETAIL

When it comes to style, versatility is key. We combine traditional details with modern clean lines. The dynamic design will make the dining room well suited equally for formal dining or a more casual gathering.

10

WHERE BEAUTY BLENDS WITH FUNCTIONALITY

We realise that the kitchen is no longer a room just for cooking up delicacies, rather it is where family and friends gather. Our well designed kitchens combine real functionality with aesthetics.

A SPECIAL SPACIOUS RETREAT

Nothing is quite as inviting, as the place you rest your head each night. The luxurious bedrooms in Adarsh Wisteria are the height of indulgence and will offer you a glimpse into the world that always seemed out of reach.

、相對

E Quer

* Built-up area indicated includes staircase headroom area. ** Odd size plot.

FIRST FLOOR

The furniture, fixtures, stepping stones and landscaping shown all around the villa are artistic impressions that are only indicative and are not a part of the offering. Any interested party should verify all the information including designs, plans, specifications, facilities, features, payment schedules, terms of sales, etc. independently with the 'agreement for sale' and/or Adarsh Group prior to concluding any decision for buying in this project.

42' 3" X 69' 4" WEST FACING			
AREA IN	SITE AREA	BUILT UP AREA	CARPET AREA
SQ. FT.	2775	3035	2481
SQ. MT.	257.80	281.96	230.49

ano

* Built-up area indicated includes staircase headroom area. ** Odd size plot.

The furniture, fixtures, stepping stones and landscaping shown all around the villa are artistic impressions that are only indicative and are not a part of the offering. Any interested party should verify all the information including designs, plans, specifications, facilities, features, payment schedules, terms of sales, etc. independently with the 'agreement for sale' and/or Adarsh Group prior to concluding any decision for buying in this project.

FIRST FLOOR

GROUND FLOOR

42' 3" X 65' 7" EAST FACING

AREA IN	SITE AREA	BUILT UP AREA	CARPET AREA
SQ. FT.	2750	3025	2348
SQ. MT.	255.48	281.03	218.14

* Built-up area indicated includes staircase headroom area. ** Odd size plot.

The furniture, fixtures, stepping stones and landscaping shown all around the villa are artistic impressions that are only indicative and are not a part of the offering. Any interested party should verify all the information including designs, plans, specifications, facilities, features, payment schedules, terms of sales, etc. independently with the 'agreement for sale' and/or Adarsh Group prior to concluding any decision for buying in this project.

FIRST FLOOR

GROUND FLOOR

KITCHEN 13'0"X10'0"

16'0'X15'4'

LIVING

5'6"X14'6"

3'6" WIDE SITOUT

6'0'X70

P00JA

ENTRY 5'6'X5'4"

45' X 81' 7" EAST FACING

AREA IN	SITE AREA	BUILT UP AREA	CARPET AREA
SQ. FT.	3636	3520	2814
SQ. MT.	337.8	327	261.43

SPECIFICATIONS

STRUCTURE

Seismic zone II compliant RCC framed structure.

External walls with 8" solid block masonry and internal walls with 8"/4" solid block masonry.

PLASTERING

All internal walls are smoothly plastered with lime rendering.

External plastering with sponge finish.

FLOORING

Imported marble in foyer, living, dining, first floor family and internal staircase.

Engineered wooden flooring for all bedrooms and dressing rooms.

Vitrified tiles in the kitchen.

Imported marble flooring and dado up to 4'0" height for pooja room (wherever applicable).

Pressed clay tiles for all open sit-outs and terrace area.

Good quality ceramic tiles for covered sit-outs/balcony, toilets and utility.

Granite for main entrance

Vitrified heavy duty tiles for garage with interlocking concrete pavers for drive way.

Ceramic tiles in maid's room and maid's toilet (wherever applicable).

TOILETS

Ceramic tiles dado up to 7' for all toilets except maid's toilet.

White colour EWC and washbasin with granite counter top and mirror in all toilets except maid's toilet.

Half pedestal wash basin & mirror in powder room.

Toughened glass partition with openable shutter in all bedroom toilets except maid's toilet for shower area.

Wall mixer with shower rod for all showers and single lever mixer for all wash basins except maid's toilet.

Health faucet in all toilets except maid's toilet.

Provision for geysers in all bathrooms.

DOORS

Main door with good quality engineered door frame and shutter of 8' height.

All internal doors are 7' in height and are made with good quality engineered door frames and shutters.

Stainless steel hardware for all doors except maid's room and toilet doors.

UPVC sliding door with mosquito mesh shutters in ground floor bedrooms/dining (wherever applicable).

WINDOWS

UPVC glazed window with mosquito mesh.

UPVC ventilators with translucent glass.

KITCHEN

board with sink mixer.

2' dado above counter area with ceramic glazed tiles.

Provision for water purifier point in kitchen.

Provision for washing machine in utility area.

Provision for instant water heater.

copper piping arrangements.

PAINTING

Interior: Plastic emulsion paint.

Exterior: Acrylic emulsion paint.

Enamel painting for MS works.

PLUMBING

Good quality CP fittings. Good quality PVC drainage pipes and storm water pipes. Provision for solar water heating system. Individual metering for water supply.

ELECTRICAL

TV points in living, family and all bedrooms.

Exhaust fans in all toilets and powder room except maid's toilet.

Exhaust fan provision in kitchen & maid's toilet.

Good quality electrical wires and switches.

Earth leakage circuit breaker (ELCB) for each villa (one for AC, heating and one for lighting).

2' wide black granite counter with stainless steel sink and drain

Provision for gas cylinder adjacent to kitchen with necessary

One number data point in the master bedroom, living, dining and in first floor family of each villa.

Necessary miniature circuit breaker (MCB) will be provided at the main distribution box within each villa.

Telephone points in all bedrooms and living area.

Ceiling fan in living, dining, family and bedrooms.

Electrical AC points in all bedrooms, living area and family.

100% power back-up.

Individual metering for both BESCOM & DG power.

TV. TELEPHONE AND DATA

Concealed cabling for television in living, family, dining and all bedrooms.

Internal telephone cabling/wiring in all villas.

Gas leak detector.

Fibre to the home.

CCTV surveillance at entry and exit of main gate.

RAIN WATER HARVESTING

Common rain water harvesting system as per municipal guidelines.

LOCATION MAP

Kev Distances:

Key Locations

Airport	21 KM
City Railway Station	23 KM
MG. Road ·····	16 KM
Kammanahalli	10 KM
Hebbal	17 KM
Indiranagar	17 KM

Techparks

Manyata Tech Park	3 K	M
Kirloskar Business Park14.	5 K	M
Karle Town Centre SEZ 1) K	M
KIADB SEZ 1	7 K	M

Sports Complex XLR8 Sports Arena

Decathlon		3 KM
-----------	--	------

2 KM

Schools and Colleges

Delhi Public School	7 KM
Legacy School	3 KM
United International School).5 KM
Bangalore International School	5 KM
Vidyashilp Academy	11 KM
Indian Academy Education Trust	7 KM

Hospitals

Aster CMI		 12 KM
Columbia A	sia ·····	 15 KM

Retail Hubs Elements Mall 7 KM RMZ Galleria Mall 10 KM Orion East 12 KM

ADARSH GROUP A legacy of trust

Adarsh Group was founded in the year 1988 and is headed by Chairman & Managing Director, Mr. B M Jayeshankar.

Over the past three decades, Adarsh has transformed the skyline of the city and can be credited with pioneering the concept of gated communities in India. Homes crafted by Adarsh are a true showcase of finest architecture and best luxury amenities developed in pristine natural surroundings. Adarsh also boasts of an excellent in-house team consisting of 800 professionals in the design, procurement, project management, quality execution, and facility & property management departments. Backed by this dedicated and professional team, every property developed by Adarsh is a testament to their commitment to world-class quality and fine living that helps them stand the test of time.

This commitment to quality also fuels all practices at Adarsh and is the base for their three brand pillars:

TRUST

Customer satisfaction is the cornerstone of all efforts as the company endeavours to craft homes for lifelong happiness.

QUALITY

This is a pivotal philosophy that defines every Adarsh home with quality standards that define industry benchmarks.

CONSISTENCY

Every home built is a product of meticulous planning and fine attention to detail to meet customer expectations.

Today, Adarsh Group has developed and marketed over 16.51 million sq. ft. of high-end residential, commercial and hospitality spaces and over 26.84 million sq. ft. of projects are in various stages of development.

Adarsh Group is an ISO 9001:2008 & ISO 14001:2004 Certified Company.

Sales Lounge: Adarsh Wisteria Chikkagubbi, Bidarahalli Hobli, Off Hennur main road, Bangalore East - 562149 +91 80 61115662/67 | sales@adarshdevelopers.com

www.adarshdevelopers.com

f 🖸 У

A member of **CREDAÎ** BENGALURU

