

*CGI artist's impression

38
& BANYAN
In art we live

The story of the 38 that grew around the banyan.

“Steel and concrete support architecture. But for it to be really spectacular, its true foundation must be wonder.”

A tree-filled space, in the heart of the city. And thirty-eight luxury apartments, comprising twenty-nine 3 BHKs and nine 4 BHKs, that surround a 150 year old banyan tree. It's more of a sculpture than a structure. Because we all need more art in our lives.

*CGI artist's impression

It starts with the trees.

You're walking through leaves of grass, under a sky framed by trees. With every step you take, Bangalore slips further and further away. Which is strange and baffling because you're right in the heart of it all, near Indiranagar, which has long been Bangalore's heart.

And yet, at the same time, you're being enveloped by a sort of peace you don't usually find in a city – whether you're in its heart, or its toes for that matter.

It's the trees, you think.

Of course it's the trees.

They are gorgeous in themselves, and together, they're magic.

And as you're thinking this, you see – for the very first time – the banyan tree, the queen of them all. It's 150 years old. It's music frozen in time.

But you also see something else. A sculpture, rising behind the tree. It's curved and smooth, embracing this setting, enhancing it.

It's modern human art meeting nature's art.

And it takes your breath away.

*CGI artist's impression

Amenities

GROUND FLOOR

Pool Room

Reading Lounge

Squash Court

Table Tennis Room

Yoga & Aerobics Area

Games Area & Coffee Bar

Children's Play Area

Why a reading lounge? Because why wouldn't someone want to delve into a book on a lazy Sunday afternoon, after choosing one out of many, occasionally looking up to drink in the trees and the paths and the gardens that are almost at one with the room.

FIRST FLOOR

Creative Corner / Learning Studio

Gymnasium

TERRACE

Swimming Pool

Kids' Pool

Amphitheatre with Projection Wall

Barbeque Pits with Seating

The swimming pool sits on the terrace - the highest point amidst its surroundings. You'll notice that it's an infinity pool, its border dissolving into the horizon. The earth is below you and the world is somewhere but not here.

Specifications

Civil

Structure

Seismic resistant RCC structure with concrete block walls for basements, main building, clubhouse, and other amenities.

Architecture

Doors

European make engineered wooden doors.

MAIN DOOR

8 feet height engineered wooden doors with veneer and polish.

INTERNAL AND TOILET DOORS

Engineered wooden doors with laminate finish.

ALL DOORS

Full width jamb (with architraves).

Yale/ European or equivalent hardware.

Acoustic EPDM gasket (for noise reduction).

Please note that the above door specifications are not applicable to the Maid's Room.

Windows

3 track UPVC windows with SS Mosquito mesh.

Flooring and Wall Cladding

Spanish porcelain tiles or equivalent and Spanish laminated wooden finish or equivalent flooring.

LIVING, DINING AND KITCHEN

Spanish porcelain tiles.

ALL BEDROOMS

Spanish porcelain tiles or equivalent or Spanish laminated wooden finish flooring.

MAID'S ROOM & UTILITY AREA

Indian ceramic tiles.

BALCONY

Wooden finish ceramic tiles.

BATHROOMS

Floor - Spanish slip resistant ceramic tiles.

Walls - Spanish ceramic tiles.

Internal Railings

Balcony - MS railings with enamel paint finish or SS with glass balustrades.

Combination of openable and fixed louvres in balconies.

Paint

Internal walls - acrylic emulsion.

External walls - exterior grade acrylic emulsion.

Ceiling - finished with acrylic emulsion.

False Ceiling

Grid false ceilings with PVC coated tiles and shadow channels in all bathrooms.

Plumbing, Electrical and Services

CP, Sanitary Fittings and Fixtures

Kohler or equivalent water efficient CP fixtures and sanitary fittings.

Jaquar or equivalent make dual flush system.

Anti-bacterial coated soft close seat covers for EWC.

Electrical Fittings

Schneider switches or equivalent.

Telephone and data cabling through FTTH.

Schneider or equivalent make distribution boards.

RCCB incomer for overload and earth leakage protection.

Electrical Points

Provision of electrical points for refrigerator, hob, chimney, washing machine, dryer with 2 additional plug points.

TV point in living room and all bedrooms.

AC point for all bedrooms, living and dining areas.

Grid Power and Backup Power

EB Power: 3 BHK - 7 KW, 4 BHK - 10 KW.

DG power backup units, 50% of EB and common areas, 100% backup for lighting circuits, lifts, and utilities.

Services

Water Treatment Plant.

Sewage Treatment Plant.

Organic Waste Converter.

Elevators

Two elevators per core - 13 & 10 passenger capacity.

Safety & Security

Provision for Video Door Phones.

Common area surveillance.

Fire rated doors at fire escape staircases.

The Green Features

Green homes are more important than ever before: they increase the efficiency with which buildings use resources, minimising impact on health and the environment. And above all, they help preserve nature - an art no human can create.

Energy Conservation

Solar heated water for select bathrooms.

Energy efficient lights in common areas.

Timer adjusted street lights.

Solid Waste Management

Segregation at source.

Organic waste converter room.

Water Conservation

Dual piping system & dual flush system for sanitary purposes.

All landscape maintained through recycled water.

Water efficient fixtures.

Rain water harvesting.

Ground water recharge.

Map not to scale.

It had to be in the heart of the city. That's where life flows.

38 & Banyan is located near Indiranagar, in the very heart of Bangalore. (You can't build a project that's more art than real estate and stick it just anywhere.) Luckily, we already had a place in the city's heart - a grassy, tree-filled plot, nestled amongst greenery and residential areas, 500 metres off Swami Vivekananda Road, better known as Old Madras Road.

HOSPITALS

CMH (3.1 km)
Manipal (5.3 km)

SCHOOLS & COLLEGES

Euro Kids (120 m)
New Horizon Public School (4.5 km)

TECH PARKS

RMZ Infinity (1.1 km)
Bagmane Tech Park (3.8 km)

SHOPPING MALLS

Gopalan Mall (750 m)
Phoenix MarketCity (5.3 km)

Distances as per Google Maps.

38 & Banyan, off Old Madras Road (Swami Vivekananda Road),
431 Varthur Road, CV Raman Nagar, Bengaluru - 560 093.

Assetz Property Group
#2/1, Embassy Icon Annexe, Infantry Road, Bengaluru, Karnataka - 560 001.

Contact
080 4611 4611
assetzproperty.com/38andbanyan

Plans

38 & Banyan is set on a green 1.1 acre plot. That is 1107 sqm. built on 4469 sqm. of the site area, for 70% of open space, and plenty of breathing room. It has twenty-nine 3 BHKs and nine 4 BHKs. Thirty-eight luxury apartments creating thirty-eight unique experiences with the trees they surround.

Disclaimer:

The Company does not guarantee or represent the information contained in this document, which is to be used for general information only. The Company does not guarantee or represent that the information contained within this document is correct. 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 that he/ she has not relied on this information alone when making any booking/ purchase in any project of the Company.

The information, visuals, renders and creative depictions contained herein are artistic impressions, indicative in nature and are for general information purposes only. The actual design/ colour/ finish/ construction/ landscape could undergo changes based on changes in design, layouts, materials, site conditions, etc. Any furniture, paintings, or any items of personalized nature not specifically mentioned in the contract and shown in the images are only for the purpose of illustration and does not form part of the offering. Further, the renders/ visuals of the area beyond the project site are artistic in nature and may not depict the actual visuals.

This brochure and the contents therein are subject to change and is being updated by us in the light of enactment and commencement of the Real Estate (Regulation and Development) Act, 2016. While every reasonable care has been taken in providing the information, under no circumstances the Company or its employees, managers or representatives shall be held liable for any loss or damage, special or consequential or otherwise, arising from the use of or reliance on information provided in the brochure without verifying the same independently with the Company.

The contents provided herein are with all faults and on an "as is" and "as available" basis. No information given in this brochure creates a warranty or expand the scope of any warranty that cannot be disclaimed under the applicable laws.

Master Plan

LEGEND

- | | |
|----------------------|--------------------------|
| 1. SECURITY CABIN | 12. LIFT LOBBY 2 |
| 2. ENTRY | 13. ELECTRICAL ROOM |
| 3. LOBBY | 14. SOCIETY OFFICE |
| 4. POOL ROOM | 15. YOGA ROOM |
| 5. LIFT LOBBY 1 | 16. PARKING |
| 6. READING NOOK | 17. CHILDREN'S PLAY AREA |
| 7. SQUASH COURT | 18. TRANSFORMER YARD |
| 8. TABLE TENNIS ROOM | 19. OWC |
| 9. TRANSITION SPACE | 20. GAS BANK |
| 10. TOILET | 21. GATHERING ZONE |
| 11. GAMES AREA | 22. SANDPLAY ZONE |

VARTHUR ROAD 12.50M WIDE

EXIT

ENTRY/EXIT

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

NORTH DRIVEWAY

DRIVEWAY

PREFABRICATION WALKWAY

BASEMENT ENTRY

DRIVEWAY

PREFABRICATION WALKWAY

DRIVEWAY

NORTH DRIVEWAY

DRIVEWAY

PREFABRICATION WALKWAY

DRIVEWAY

SOUTH DRIVEWAY

SEATERS

Terrace Plan

First Floor Plan

* This floor includes the creative corner and the gym which are common amenities.

4 BHK (Unit A)

Carpet Area as per RERA: 2276 sq ft

+ Balcony: 554 sq ft

+ Common Areas: 865 sq ft

Super Built Up Area: 3695 sq ft

- * Area is calculated based on the dimension lines shown.
- ** Includes slab sunk for landscape and area is calculated based on the dimension lines shown.
- *** Dimensions do not include the study.
- **** Second floor unit plan.

3 BHK (Unit B)

Carpet Area as per RERA: 1692 sq ft
+ Balcony: 408 sq ft
+ Common Areas: 642 sq ft

Super Built Up Area: 2742 sq ft

- * Area is calculated based on the dimension lines shown.
- ** Dimensions do not include the study.
- *** Second floor unit plan.

3 BHK (Unit C)

Carpet Area as per RERA: 1682 sq ft

+ Balcony: 408 sq ft

+ Common Areas: 639 sq ft

Super Built Up Area: 2729 sq ft

* Area is calculated based on the dimension lines shown.

** Dimensions do not include the study.

*** Second floor unit plan.

3 BHK (Unit D)

Carpet Area as per RERA: 1656 sq ft

+ Balcony: 357 sq ft

+ Common Areas: 665 sq ft

Super Built Up Area: 2678 sq ft

* Area is calculated based on the dimension lines shown.

** Dimensions do not include the study.

*** Second floor unit plan.