

ADARSH ASTRIA

Banashankari

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 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 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. PRM/KA/RERA/1251/310/PR/190711/002664](#)

Artistic Impression

REMEMBER
THE GUITAR THAT IS
ADORNING YOUR
LIVING ROOM'S WALL,

IT'S
CALLING
YOU.

Artistic Impression

REMEMBER
THE BICYCLE THAT
IS LOCKED BY
THE STAIRS,
IT'S
CALLING
YOU.

Hobbies and Habits begin to gather dust when you become busy with life. Your office has consumed most of your time, and the remaining has gone in commuting. Presenting Adarsh Astria, 39 exclusive soulful residences, conveniently located on the Outer Ring Road at Banashankari Stage II. It negates your commuting hours and gives you the soulful exclusivity to indulge in your favourite hobbies. It's time you find your calling, only at

The facade, colour schemes, furniture and landscaping is purely indicative and for representative purposes only.

A HAVEN FOR YOUR SOUL

You call it home. More than a place you retire, more than a roof over your head, your home is the only place where you can be yourself, and your soul can be at ease. It's where memories are made, special moments are cherished and life itself unfolds.

THE LUSH OUTDOORS

Astria is surrounded by nature all around. Now, your morning walk and evening meditation sessions can take place in the midst of lush green nature sprinkled with freshness.

- Thick and lush greenery all around apartments and vehicle-free open space/garden on ground floor.
- Efficiently planned and vastu-compliant apartments.
- Ambient lighting and thorough ventilation.

The facade, colour schemes, furniture and landscaping is purely indicative and for representative purposes only.

The facade, colour schemes, furniture and landscaping is purely indicative and for representative purposes only.

| **A WORLD** OF YOUR OWN

Refresh your soul with a nature walk. Celebrate in the party lawns and enjoy the exotic beauty of the bamboo garden. With a gym for the fitness conscious, a multi-play court for the sports fans, a play area for tiny tots and a multipurpose hall for one and all. Let your soul choose what it wants. There is something in Astria for everyone.

APARTMENT HIGHLIGHTS

Natural ventilation | Ample sunlight | Well planned floor spaces | 60% green spaces*

AMENITY HIGHLIGHTS

Gym | Multi-play court | Children's play area | Multipurpose hall

LANDSCAPE HIGHLIGHTS

Nature walk | Bamboo garden | Party lawn

LEGEND

1. Entry/Exit
2. Security Cabin
3. Ramp to Basement
4. Pedestrian Entry
5. Building Entry
6. Activity Zone
7. Kids Play Area
8. Gravel Bed
9. Graffiti Wall
10. Pavilion
11. Jogging Track/Walkway
12. Seating Area
13. Floral Walk
14. Multi Play Court
15. Meditative Zen Garden
16. Seating Alcove
17. Youth Corner
18. Party Lawn
19. Gym/Multipurpose Hall Entry
20. Bamboo Garden
21. Nature Walk
22. Services

Artistic Impression

SERIAL NO	APT. NUMBER
1	A002
2	A102
3	A302

TYPE A2 3 BHK

SBUA		CARPET AREA	
SQ.MTS.	SQ.FT.	SQ.MTS.	SQ.FT.
182.2	1960	124.7	1342

The furniture/fixtures shown in the floor plans are purely indicative and are not a part of the actual 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 of sale' and/or Adarsh Group prior to concluding any decision for buying in this project.

SERIAL NO	APT. NUMBER
1	B103
2	B203
3	B303

TYPE B3 2 BHK

SBUA		CARPET AREA	
SQ.MTS.	SQ.FT.	SQ.MTS.	SQ.FT.
125.9	1355	87.8	945

The furniture/fixtures shown in the floor plans are purely indicative and are not a part of the actual 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 of sale' and/or Adarsh Group prior to concluding any decision for buying in this project.

SERIAL NO	APT. NUMBER
1	B004
2	B104
3	B304

TYPE B4 2 BHK

SBUA		CARPET AREA	
SQ.MTS.	SQ.FT.	SQ.MTS.	SQ.FT.
123.1	1325	85.1	915

The furniture/fixtures shown in the floor plans are purely indicative and are not a part of the actual 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 of sale' and/or Adarsh Group prior to concluding any decision for buying in this project.

SERIAL NO	APT. NUMBER
1	C003
2	C103
3	C303

TYPE C3 3 BHK

SBUA		CARPET AREA	
SQ.MTS.	SQ.FT.	SQ.MTS.	SQ.FT.
191.4	2060	131.9	1420

The furniture/fixtures shown in the floor plans are purely indicative and are not a part of the actual 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 of sale' and/or Adarsh Group prior to concluding any decision for buying in this project.

SERIAL NO	APT. NUMBER
1	C104
2	C204
3	C304

TYPE C4 3 BHK

SBUA		CARPET AREA	
SQ.MTS.	SQ.FT.	SQ.MTS.	SQ.FT.
185.4	1995	128	1377

The furniture/fixtures shown in the floor plans are purely indicative and are not a part of the actual 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 of sale' and/or Adarsh Group prior to concluding any decision for buying in this project.

The facade, colour schemes, furniture and landscaping is purely indicative and for representative purposes only.

SPECIFICATIONS

STRUCTURE

- Seismic zone II compliant RCC framed structure.
- Masonry-walls with 8"/6"/4" solid concrete blocks.

PLASTERING

- All internal walls smoothly plastered with lime rendering.
- External plastering with sponge finish.

FLOORING

- Vitrified tiles in living, dining, kitchen and all other bedrooms except master bedroom of all apartments.
- Laminated wooden flooring in master bedroom.
- Ceramic tiles in toilets, balconies and utility area.
- Granite flooring in ground floor lift lobby and vitrified tiles flooring in all other floor lift lobbies.
- Kota / Tandoor Stone for staircase.

TOILETS

- Ceramic tile dado up to 7 feet (2.1m) height in all toilets.
- White color EWC, washbasin with granite counter top & mirror for all toilets.

- Toughened glass shower partition with openable shutter in master bedroom toilet.
- Single lever mixer with shower rail & hand shower for all showers and single lever mixer for all washbasins.
- Health faucet in all toilets.

DOORS

- All doors with engineered door frames & skin paneled shutters.
- UPVC sliding doors with 3-track (one with mosquito mesh) for living room to balcony & bedroom to balcony doors.

WINDOWS

- UPVC sliding windows with three tracks (one with mosquito mesh).
- M.S. grills (from inside) for windows in all the units.
- UPVC ventilators with translucent glass in toilets.

KITCHEN

- Granite platform with stainless steel sink & drain board with sink mixer.
- 2 feet (0.6m) dado above platform area with ceramic glazed tiles.

- Provision for water purifier point in kitchen.
- Provision for washing machine in utility area.

■ PAINTING/POLISHING

- Interior: Plastic Emulsion Paint.
- Exterior: Acrylic Emulsion Paint.
- Enamel painting for MS Grills / Railings.

■ PLUMBING

- Good quality CP fittings.
- Good quality PVC drainage & storm water pipes.
- Water metering for water supply.
- Dual piping for fresh water in shower/washbasin /toilet faucet/kitchen and recycled treated water for toilet flushes.

■ ELECTRICAL

- TV, telephone, networking and electrical AC points in all bedrooms & living area.
- Geysers and exhaust fans in all toilets.
- Provision for instant geyser in utility.

- Individual metering for both BESCOM and DG power.
- Good Quality Electrical Wires and Switches.
- Provision for Ceiling fan points in living/dining and all bedrooms.
- Connected power - 2 BHK apartment - 5 KVA
- 3 BHK apartment - 6 KVA.

■ LIFTS

- Lifts for each block.

■ OTHERS

- FTTH - Fiber to the home (Data & Voice).
- Internal Telephone cabling/wiring in all apartments.
- CCTV surveillance at access controlled entry & exit.
- 100% DG back up for the entire apartment.

■ RAIN WATER HARVESTING

- Rain water harvesting system as per municipal guidelines.

LOCATION MAP

Map not to scale

Map is not to scale. The roads and various locations are approximate and indicative only.

..... Namma Metro Line

LOCATION ADVANTAGE

5 mins to JP Nagar Metro Station

10 mins to NICE Road, Banashankari

PES University, JSS College, Schools, Eateries and Hospitals are within 5 km radius

Excellent connectivity to Mysore Road, JP Nagar, Kanakapura Road and easy commute to Electronic City via NICE Road

EDUCATIONAL INSTITUTIONS

JSS Public School - 2 kms

Dayanand Sagar - 2 kms

PES University - 3.5 kms

RV Dental College - 3.5 kms

Delhi Public School - 4 kms

HOSPITALS

Sagar Hospitals - 1.7 kms

Mahaveer Jain Hospital - 4.5 kms

Manipal Hospital - 5 kms

Jaydeva Hosiptal - 6 kms

NEAREST METRO STATION

JP Nagar - 2 Kms

LEISURE

Jaynagar 4th block - 4 kms

Central Mall - 5 kms

Gopalan Mall - 6 kms

The heart is where the home is. And home is where the soul is. Your soul deserves a space to call it's own. Somewhere you can retreat to, and just be you. Someplace you can call home.

Homes don't get any more soulful than at Astria by Adarsh.

IT'S
CALLING
YOU.

| THE LEGACY

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 Group has transformed the skyline of the city and can be credited with pioneering the concept of gated communities in India. Homes crafted by Adarsh Group are a true showcase of finest architecture and best luxury amenities developed in pristine natural surroundings. Adarsh Group 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 Group 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 Group 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.

COMPLETED PROJECT - ADARSH PALM RETREAT CONDOMINIUMS

Actual Shot at Site

Sales Lounge - Adarsh Premia

No. 60/61-1, Kadirenahalli, Outer Ring Road,

Banashankari II Stage, Bengaluru - 560 070

+91 63663 70407 | sales@adarshdevelopers.com

www.adarshdevelopers.com

A member of **CREDAI** BENGALURU