

PASSION AT WORK

SOBHA
dreamgardens

— AAPKA PEHLA PERFECT GHAR —

Disclaimer: This document is conceptual and not a legal offering by the Company for advertising and is to be used for general information only. Any interested party should verify all the information including designs, plans, specifications, facilities, features, payment schedules, terms of sales etc. Independently with the Company prior to concluding any decision for buying in any of the project. The user of the Brochure confirms the he /she has not solely relied on this information for making any booking/ purchase in any project of the Company.

The visuals and information contained herein marked as “artistic impression” are artistic impressions being indicative in nature and are for general information purposes only. The visuals contained marked as “generic image” and other visuals/image/photographs are general images and do not have any correlation with the project.

The imagery used the brochures may not represent actuals or may be indicative of style only. Photographs of interiors, surrounding views and location may not represent actuals or may have been digitally enhanced or altered. The photographs may not represent actuals or may be indicative only. Computer generated images, walkthroughs and render images are the artist’s impression and are an indicative of the actual designs. No information given on this brochure creates a warranty or expand the scope of any warranty that cannot be disclaimed under the applicable laws. The information on this brochure is presented as general information and no representation or warranty is expressly or impliedly given as to its accuracy.

While enough care is taken by the Company to ensure that information in the brochure are up to date, accurate and correct, the readers / users are requested to make an independent enquiry with the company before relying upon the same. Nothing on the brochure should be misconstrued as advertising, marketing, booking selling or an offer for sale or invitation to purchase a unit in any project by the Company. The Company is not responsible for the consequences of any action taken by the viewer relying on such material/ information on this brochure without independently verifying with company.

— THIS IMAGE IS AN ARTISTIC IMPRESSION —

SOBHA
dreamgardens
— AAPKA PEHLA PERFECT GHAR —

ARN: SDG / Brochure / 1-10-2018

SOBHA dreamgardens

— AAPKA PEHLA PERFECT GHAR —

The second project of Sobha Dream Series, is located at Bellahalli,
close to IT Parks, malls, hospitals, schools and colleges.

Key Highlights:

17 Acres development

Zen Theme*

Clubhouse & Swimming pool with outdoor sports

Located in Bangalore's next residential hub with easy access to all major facilities

*These are key aesthetic principles that collectively compromise 'ZEN DESIGN'. Zen style is a Japanese Buddhist architectural style. Zen design embodies the minimalist philosophy with the focus on simple forms making use of natural materials, patterns of light and space-rejecting all the clutter. It dictates that beauty and utility need not be overstated, the overall effect is fresh, clean and neat. This principle we found most suitable for the design brief provided to us - to design functional, compact yet spacious 2BHK apartments within a carpet area of 60sqm.

THIS IMAGE IS AN ARTISTIC IMPRESSION

#NEVERCOMPROMISE

Sobha has built its reputation & business practices on ethos of #nevercompromise on quality, value for money, infinite passion, prompt delivery and commitment.

Sobha's dream to provide quality homes within the reach of many more people gave birth to "Sobha Dream Series", homes designed particularly for young families, executives and professionals across the country.

Sobha Dream Series began its journey in year 2015, with the commitment to provide aspirational, affordable & quality homes to the salaried professionals and nuclear families across the country.

Sobha Dream Acres under Sobha Dream Series was first of its kind project launched in Balagere, East Bangalore. The project has 6500+ units spread over 81 acres, with 80% open space, using precast technology committed to delivering "#ahead of time".

Over the years Sobha Dream Acres has achieved several milestones, and the numbers speak for themselves. This has boosted our confidence in expanding Sobha Dream Series product line to other locations in Bangalore.

Our new upcoming project in Thanisandra Road, North Bangalore, is an extension of our same commitment to provide aspirational, affordable & quality homes benefiting the First Home Buyers, as a vision of "Apka pehla perfect ghar".

Thanisandra Road, is the next new Residential hub with easy access to all the major IT park, malls, hospital, school, international/domestic airport, railway station parallel to ORR.

KNIGHT FRANK Report Reference :

Top residential investment destinations

Rank	Location	City	2015			2020E			Price growth	
			Price (₹/sq ft)			Price (₹/sq ft)			2015-2020	CAGR
			Min	Max	Avg	Min	Max	Avg		
7	Thanisandra	Bengaluru	3,800	5,800	4,800	5,900	9,000	7,450	55%	9.2%

Source: Knight Frank Research

LOCATION MAP

MASTER PLAN

Outdoor Amenities

1.	Swimming Pool
2.	Children's Play Area
3.	Tennis Court
4.	Half Basketball Court
5.	Proposed Club House

UNIT PLAN

Spacious living room with ample natural light | Luxurious master bedroom with a balcony attached | Open kitchen

2BHK REGULAR

CARPET AREA
58.28 sq.mt

2BHK LARGE

CARPET AREA
58.28 sq.mt

1BHK

CARPET AREA
38.29 sq.mt

1 BEDROOM APARTMENTS

STRUCTURE

Basement + Ground + 23 storied RCC structure for Wing 1 to 9
Two Basements + Ground + 17 storied RCC structure for wing 10

CAR PARKING

Covered car parks in Basement and Ground floor level

LIVING/DINING

Vitrified/Ceramic tile flooring and skirting.
Plastic emulsion paint for walls and ceiling.

BEDROOMS

Vitrified/Ceramic tile flooring and skirting.
Plastic emulsion paint for walls and ceiling.

TOILETS

Antiskid ceramic tile flooring.
Ceramic wall tiling up to false ceiling.
False ceiling with grid panel.
Granite vanity counters in master toilets of 2BHK only.

KITCHEN

Ceramic tile flooring
Superior quality ceramic wall tiling from floor to ceiling.
Plastic emulsion paint for ceiling.

BALCONIES

Ceramic tile flooring and skirting.
Granite coping for parapet/mild steel handrail
All walls external grade textured paint.
Plastic emulsion paint for ceiling.
Grid false ceiling as applicable.

STAIRCASE

Fire Exit Staircase
Concrete treads & risers.
Textured paint for walls.
Plastic emulsion paint for ceiling.
MS handrail.

COMMON AREAS

Ceramic/Vitrified tile flooring.
Texture Paint for walls.
Plastic emulsion for ceiling.
Granite coping for parapet/MS handrail

JOINERY

Main door & Bedroom doors of both sides laminate with timber frame & architraves.
All other external doors to be manufactured in aluminum extruded/UPVC frames & shutter.
Toilet doors of both sides laminated with timber frame & architraves.
Aluminum/UPVC windows.

LIFTS

Elevators of reputed make.

PLUMBING & SANITARY

Sanitary fixtures of reputed make in all toilets.
Chromium plated fittings in all toilets.

ELECTRICAL SPECIFICATION FOR 1BHK FLAT

BESCOM Power supply
For 1BHK flat - 2 kilowatts single phase supply
Standby Power (Generator Backup)
For 1BHK flat - 0.5 kilowatt single phase supply.
100% for common facilities.

Power connection to High Wall Split Air Conditioning Unit in Bedroom.
Telephone point in Living room.
Television point in Living room.
Intercom facility from security cabin to each apartment with handset.

2 BEDROOM APARTMENTS

STRUCTURE

Basement + Ground + 23 storied RCC structure for Wing 1 to 9
Two Basements + Ground + 17 storied RCC structure for wing 10

CAR PARKING

Covered car parks in Basement and Ground floor level

LIVING/DINING

Vitrified/Ceramic tile flooring and skirting.
Plastic emulsion paint for walls and ceiling.

BEDROOMS

Vitrified/Ceramic tile flooring and skirting.
Plastic emulsion paint for walls and ceiling.

TOILETS

Antiskid ceramic tile flooring.
Ceramic wall tiling up to false ceiling.
False ceiling with grid panel.
Granite vanity counters in master toilets of 2BHK only.

KITCHEN

Ceramic tile flooring
Superior quality ceramic wall tiling from floor to ceiling.
Plastic emulsion paint for ceiling.

BALCONIES

Ceramic tile flooring and skirting.
Granite coping for parapet/mild steel handrail
All walls external grade textured paint.
Plastic emulsion paint for ceiling.
Grid false ceiling as applicable.

STAIRCASE

Fire Exit Staircase
Concrete treads & risers.
Textured paint for walls.
Plastic emulsion paint for ceiling.
MS handrail.

COMMON AREAS

Ceramic/Vitrified tile flooring.
Texture Paint for walls.
Plastic emulsion for ceiling.
Granite coping for parapet/MS handrail

JOINERY

Main door & Bedroom doors of both sides laminate with timber frame & architraves.
All other external doors to be manufactured in aluminum extruded/UPVC frames & shutter.
Toilet doors of both sides laminated with timber frame & architraves.
Aluminum/UPVC windows.

LIFTS

Elevators of reputed make

PLUMBING & SANITARY

Sanitary fixtures of reputed make in all toilets.
Chromium plated fittings in all toilets.

ELECTRICAL SPECIFICATION FOR 2BHK FLAT

BESCOM Power supply
For 2BHK Large - 3 kilowatts single phase supply
For 2BHK - 2 kilowatts single phase supply
Standby Power(Generator Backup)
For 2BHK Large - 0.75 kilowatt single phase supply.
For 2BHK - 0.75 kilowatt single phase supply.
100% for common facilities.
Power connection to High Wall Split Air Conditioning Unit in Master Bedroom.
Telephone point in Living and Master Bedroom.
Television point in Living and Master Bedroom.
Intercom facility from security cabin to each apartment with handset.

SOBHA **dream**gardens

— AAPKA PEHLA PERFECT GHAR —

Sobha dream gardens Sales & Marketing office, Kannuru Main Road, Mitganahalli, Bellahalli, Bangalore, Karnataka 562149
Phone: 080 4675 9797 | Email: new.enquiries@sobha.com | Website: sobhadreamseries.com

RERA Website: www.rera.karnataka.gov.in

RERA Number: PRM/KA/RERA/1251/309/PR/181122/002154 | PRM/KA/RERA/1251/309/PR/181122/002155 | PRM/KA/RERA/1251/309/PR/181122/002165