

ADARSH DEVELOPERS

Marketing Office - Adarsh Palm Retreat, Devarabisanahalli,

Bellandur (Post), Outer Ring Road, Bengaluru 560 103. Tel: 080 30178423

Project Address - Ramagondana Halli, Varthur Road, Whitefield, Bengaluru 560 066.

enquiry@adarshdevelopers.com | www.adarshdevelopers.com |

A MEMBER OF BENGALURU

RERA No. PRM/KA/RERA/1251/446/PR/170915/000476

PALM MEADOWS

ANNEXE & EXTENSION

True Luxury at its finest

DISCLAIMER :

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

Adarsh Developers 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 Developers 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, walkthroughs and render images used on this brochure are the artist's impression and are an indicative of the actual designs. The imagery used on the brochure may not represent actuals or may be indicative of style only.

The information on 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 an apartment size, site plan, floor plan, a rendering, a photo, elevation, prices, taxes, adjacent properties, amenities, design guidelines, features, zoning, buyer incentives, etc. Further, the actual design/construction may vary in fit and finish from the one displayed in the information and material displayed on 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 Developers, 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 Developers 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.

Palm Meadows Extension - RERA Registration No. PR/KN/170730/000476

Palm Meadows Annexe - RERA Registration No. PR/KN/171109/002357

A life of refined sophistication, a specially crafted experience of luxury, that is what describes living at Palm Meadows Annexe & Extension, best.

A natural evolution of Palm Meadows, the most prestigious gated community in Bengaluru, the project offers villas that are sure to set new benchmarks in lifestyle living. With 70% open space, exquisite landscaping and serene surroundings, the Annexe & Extension life can only be termed as exclusive.

Swaying palms and soothing cascades create a perfect ambience for the swimming pools here. Just the ideal setting to get refreshed and feel totally relaxed.

Family time takes on a special meaning in a living environment that is so beautifully and thoughtfully created. Each moment is seemingly timeless and pleasurable.

Being a child was never as much fun. Because of the amenities that have been provided and the care taken to ensure the children's enjoyment.

Wide open spaces and well planned play areas make this a fun place for children of all ages.

At your disposal is a beautifully designed Clubhouse with varied amenities and facilities.

- Restaurant
- Bar
- Banquet Hall
- Conference Room
- Swimming Pools
- Gym
- Aerobics Hall
- Health Club
- Spa
- Badminton Courts
- Squash Court
- Table Tennis
- Tennis Courts
- Library
- Indoor and Outdoor Children's play area

TYPE 1- WEST FACING (Palm Meadows Annexe)

GROUND FLOOR

FIRST FLOOR

TERRACE FLOOR

SITE AREA		SBUA		CARPET AREA	
SQ. MTS.	SQ. FT.	SQ. MTS.	SQ. FT.	SQ. MTS.	SQ. FT.
397.16	4275	363.25	3910.00	286.22	3080.86

The Villa elevation, facade and the landscape shown are indicative and for representation purpose only.

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 Developers prior to concluding any decision for buying in this

TYPE 2 - SOUTH WEST FACING (Palm Meadows Extension)

GROUND FLOOR

FIRST FLOOR

TERRACE FLOOR

SITE AREA		SBUA		CARPET AREA	
SQ. MTS.	SQ. FT.	SQ. MTS.	SQ. FT.	SQ. MTS.	SQ. FT.
491.00	5285	397.72	4281	280.51	3019.44

The Villa elevation, facade and the landscape shown are indicative and for representation purpose only.

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 Developers prior to concluding any decision for buying in this

TYPE 3 - EAST FACING (Palm Meadows Extension)

GROUND FLOOR

FIRST FLOOR

TERRACE FLOOR

SITE AREA		SBUA		CARPET AREA	
SQ. MTS.	SQ. FT.	SQ. MTS.	SQ. FT.	SQ. MTS.	SQ. FT.
575.81	6198	392.88	4229	294.00	3175

The Villa elevation, facade and the landscape shown are indicative and for representation purpose only.

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 Developers prior to concluding any decision for buying in this

SPECIFICATIONS

STRUCTURE & FINISH

Seismic Zone II compliant RCC framed structure

Masonry – walls with 8”/4” block masonry

INTERNAL & EXTERNAL FINISH

All internal walls smoothly finished with plastic emulsion paint

External finishing with Tyrolene/equivalent finish with external emulsion paint

STAIRCASE

RCC with imported marble flooring

FLOORING & TILING

Imported marble in living and dining

Polished vitrified flooring 24” x 24” in all bedrooms, family and kitchen

Ceramic tiles in toilets, toilet dado, covered terrace/ balcony and utility

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

DOORS

Superior quality teak wood frame/shutter

WINDOWS

Teak wood shutters for Palm Meadows Extension

Teak wood georgian shutters for Palm Meadows Annexe

KITCHEN

Black granite platform with stainless steel

double bowl sink and single drain board

Ceramic tiles for kitchen dado

FITTINGS & ACCESSORIES

Good quality branded sanitary ware and CP fittings

Shower cubicle in master bedroom toilet

ELECTRICAL

Good quality electrical wires and switches

INFRASTRUCTURE SPACE

Water supply system

Water treatment plant

Sewage treatment plant

Rainwater harvesting

100% power backup

Provision for solar panels for heating water

TV & TELEPHONE

TV outlets in all bedrooms, living and family

Internal wiring for cable or DTH TV

Telephone points in all bedrooms, living and family

LOCATION MAP

The road and various locations shown are approximate and indicative only.

Key Distances:

• ITPL - 3 km • HSR Layout - 16 km • Silk Board - 17 km • MG Road - 16 km • Electronics City - 21 km

Schools:

• Vibgyor School • The Deens Academy • The International School Bangalore • Vydehi School • Glentree Academy
• Ryan International School • Delhi Public School

Hospitals:

• Sri Sathya Sai Hospital • Vydehi Hospital • BIMRA • Columbia Asia • Cloudnine Hospital • Narayana Multispeciality Hospital
• Brookefield Hospital