

Homes that live in you

PRM/KA/RERA/1251/308/PR/200226/003310 PRM/KA/RERA/1251/308/PR/210902/004291 RERA REGISTERED

BOUTIQUE ROW VILLAS

EMBRACE THE BEST OF HOMES & THE PERFECT BALANCE IN A FINE LIVING EXPERIENCE!

ROW VILLA BRINGS TO YOU EVERYTHING THAT IS FINE FROM ALL KINDS OF HOMES.

HERE'S WHAT YOU GET!

INDEPENDENT VILLA

Limited number of families

Spaciously designed homes

Private open spaces

0

Amenities generally not included

APARTMENTS

Large community

0

Practically designed homes with zero unused spaces

No private spaces

0

Amenities included

ROW VILLAS

Limited families forming an exclusive community

0

Spaciously designed homes generally double floored

Private spaces included

0

Unique amenities provided

SARJAPUR - AN EMERGING RESIDENTIAL HEAVEN!

Development of the region as a work-hub, with the growth & establishment of IT parks, corporates & MNCs.

Infrastructure boom with the development of wide roads, flyovers and planned extension of metro railway network, has reinstated the promise of better connectivity to all parts of Bengaluru and commute convenience.

Convenience, retail, entertainment, education & healthcare too has become the highlight of Sarjapur to be developed as a destination to be vouched for.

UNMATCHED LOCATION FOR A BLISSFUL LIVING

×

SHRIRAM CHIRPING GROVE

CONVENIENCE **UNCOMPROMISED**

HEALTHCARE

5 Mins

20 Mins

33 Mins

Town Hospital 🖕 Elite Hospital 🖕 Columbia Asia Hospital 🖕 Sri Chandra Sekara Hospital 23 Mins

EDUCATION

Indus International School 10 Mins

Azim Premji University 10 Mins

Delhi Public School 22 Mins

CORPORATES

Intel **30 Mins** Adobe 30 Mins

Infosys Wipro 11 Mins 30 Mins

Walmart 40 Mins

APPROX. TIME

Exclusive community of 217 like-minded families

Spacious neighbourhood spread across 13 acres

13,000+ sq.ft Grand Clubhouse

Lush green landscapes

Well maintained infrastructure

Secure gated community

ARTISTIC IMPRESSION

]

4

11111

MALIN

T

EXCELLENT LIFESTYLE WITH COMFORT & LUXURY

DESIGNS THAT PROMISE LUXURY AND COMFORT

- The

Make a healthy evening walk, your fitness routine.

ARTISTIC IMPRESSION

Ś

Evenings spent right with a cup of coffee & a view.

Community living experience to create a healthy & friendly life.

-se-

ARTISTIC IMPRESSION

MASTER

1	Sub Structure	Isolated / Load bearing	
2	Super Structure	Framed structure / Load bearing structure	
3	Walls		
	(a) External wall	150mm Solid Block Masonry + Plastering	
	(b) Internal wall	100mm Solid Block Masonry + Plastering	
4	Flooring & Dado - Level - 1		
	(a) Foyer, Living & Dining	Superior quality Vitrified Tiles (800mm X 800mm)	
	(b) Bedroom -1	Superior quality Vitrified Tiles (800mm X 800mm)	
	(c) Kitchen	Superior quality Vitrified Tiles (800mm X 800mm)	
	(d) Balcony	Anti skid Ceramic Tiles (300mm X 300mm)	
	(e) Toilets	Anti skid Ceramic Tiles (300mm X 300mm)	
	(f) Utility	Anti skid Ceramic Tiles (300mm X 300mm)	
Dado			
	(a) Kitchen dado up to 2'0" height	Superior quality Glazed Tiles (300mm X 600mm)	
	(b) Toilet wall dado up to False ceiling	Superior quality Glazed Tiles (300mm X 450mm)	
	(c) Utility dado upto sill	Superior quality Glazed Tiles (300mm X 450mm)	
Flooring & Dado - Level - 2			
	(a) Bedroom - 2	Laminated Wooden Flooring	
	(b) Bedroom - 3	Superior quality Vitrified Tiles (800mm X 800mm)	
	(c) Toilets	Anti skid Ceramic Tiles (300mm X 300mm)	
Dado			
	(a) Toilet wall dado up to false ceiling	Superior quality Glazed Tiles (300mm X 450mm)	
	(b) Stair Case (Internal) - Flooring	Vitrified Step Tiles	
	(c) Internal Handrail for Staircase	SS Fittings with Rails	
	(d) Handrail for Balcony	SS Railing	
Common Area			
	Portico	Parking Tiles (400mm X 400mm)	
	Entrance Gate	Mild Steel (M.S)	

5	Kitchen Counter	Modular type of Kitchen Counter (Client Scope)
6	Doors	
		Teak wood frame, Factory made BST shutter with ornamental beading with Polish Finish with necessary hardware fittings Engineered wooden laminated / skin shutters / doors
7	Windows for Living, Dining and	UPVC Sliding windows with Bug Screen
	all Bedrooms Kitchen Ventilators	UPVC Fixed Louvers with Exhaust fan Provision
8	Painting	
	(a) Internal	Plastic Emulsion for ceilings & internal walls
	(b) External	Combination of Emulsion (80%) & Textured Paint (20%)
	(c) Fabrication Work	Enamel Paint
9	Sanitary Ware Fittings	Wall Mounted Std. Quality Coupled Sanitary Fixtures -Jaquar / Eq.
10	CP Fittings	Superior quality Fittings - Jaquar / Eq.
11	Electrical Fittings	Modular switches or Eq.
12	BESCOM Power	3 Phase 7 KW
13	Video Door Phone	Non biometric digital lock

14 PROJECT FACILITIES:

Sewage Treatment Plant Organic Waste Converter Rain Water Harvesting Compound wall for project Entrance Arch with Gate

Homes that live in you

PRM/KA/RERA/1251/308/PR/200226/003310 PRM/KA/RERA/1251/308/PR/210902/004291 RERA REGISTERED

