

Children Play Area

Indoor Snooker

Modern Health Club

Badminton Court

Lakeshore is a project where most of the space amidst is open. Nothing comes between your view and nature. The open swimming pool surrounded with green trees. Just outside your villa, there's an invitation, for a spontaneous picnic, charming the entire family in the sprawling garden among trees and birds where the engaging pathway and flowering plants create a welcome atmosphere of health and wellness.

Amenities:

Badminton Court Jogging Track

Health Club Table Tennis

Swimming Pool Lounge Library

Gym **Coffee Shop**

Steam

Children's Play Area Landscaped Gardens

ATM

Key Highlights: Homes specially designed for global citizens

Lakeshore is at Jigani, near Biocon's Biotech Park, Macro Labs, HCL technologies.

Lakeshore is just 10 Kms from Electronic City and Close to Anekal

Lakeshore is in close proximity to educational institutions, hospitals.

Institutions and Hospitals: Ebenezeer International School, Treamis world school, St. Francis School, Christ School, Mark Global School, Sarala Birla Academy. Hospital like Ramakrishna Hospital, Narayan Hrudayala and Sparsh Hospital

Lakeshore Plots

Lake shore is a five star amenities residential layout offering plots of 30×40 , 30×50 , 40×60 and odd size dimensions. The project has designed with most economic tariffs to the global standards tempting investors and buyers of different category.

30 x 40 East facing Villa

Area Statement:

 Plot Area
 = 111.63 Sqm
 1200.00 Sqft

 Ground Floor Plan
 = 63.85 Sqm
 687.27 Sqft

 First Floor Plan
 = 74.69 Sqm
 803.95 Sqft

 Terrace Floor Plan
 = 13.19 Sqm
 141.50 Sqft

 Total Builtup Area
 = 141.34 Sqm
 1632.72 Sqft

 Terrace Area
 = 61.54 Sqm
 662.45 Sqft

30 x 40 West facing Villa

Area Statement:

 Plot Area
 = 111.63 Sqm
 1200.00 Sqft

 Ground Floor Plan
 = 63.00 Sqm
 678.12 Sqft

 First Floor Plan
 = 72.98 Sqm
 785.55 Sqft

 Terrace Floor Plan
 = 14.24 Sqm
 153.27 Sqft

 Total Builtup Area
 = 150.22 Sqm
 1616.95 Sqft

 Terrace Area
 = 58.74 Sqm
 632.27 Sqft

30 x 50 East facing Villa

Area Statement:

 Plot Area
 = 139.35 Sqm
 1500.00 Sqft

 Ground Floor Plan
 = 75.88 Sqm
 816.76 Sqft

 First Floor Plan
 = 87.73 Sqm
 944.31 Sqft

 Terrace Floor Plan
 = 13.47 Sqm
 144.98 Sqft

 Total Builtup Area
 = 177.08 Sqm
 1906.07 Sqft

 Terrace Area
 = 62.42 Sqm
 671.88 Sqft

Area Statement:

 Plot Area
 = 135.0 Sqm
 1500.00 Sqft

 Ground Floor
 = 78.725 Sqm
 847.38 Sqft

 First Floor
 = 85.943 Sqm
 925.08 Sqft

 Second Floor
 = 11.40 Sqm
 122.70 Sqft

 Total Builtup Area
 = 176.06 Sqm
 1895.10 Sqft

 Terrace Area
 = 70.13 Sqm
 754.87 Sqft

30 x 50 West facing Villa

40 x 60 East Facing Villa

Area Statement:

 Plot Area
 = 223.0 Sqm
 2400.00 Sqft

 Ground Floor
 = 126.49 Sqm
 1361.55 Sqft

 First Floor
 = 103.44 Sqm
 1113.00 Sqft

 Second Floor
 = 15.84 Sqm
 170.54 Sqft

 Total Builtup Area
 = 245.77 Sqm
 2645.09 Sqft

 Terrace Area
 = 121.88 Sqm
 1311.90 Sqft

40 x 60 West facing Villa

Area Statement:

 Plot Area
 = 223 Sqm
 2400.00 Sqft

 Ground Floor Plan
 = 105.39 Sqm
 1134.40 Sqft

 First Floor Plan
 = 103.39 Sqm
 1112.88 Sqft

 Terrace Floor Plan
 = 14.66 Sqm
 157.79 Sqft

 Total Builtup Area
 = 223.46 Sqm
 2405.30 Sqft

 Terrace Area
 = 106.02 Sqm
 1141.18 Sqft

Specification.

Structure:

RCC framed Structure with 8" Block.

Super Structure:

Solid Cement Concrete Blocks For All Wall

Flooring & Dado:

Living: Vitrified Tiles

Bedrooms: Vitrified Tiles

Kitchen: Vitrified Tiles for Flooring, Kitchen Counter 2' Wide Granite Slab With 20 Mm Thickness. 2' Height Granite.

Bath Rooms: Anti-Skid Ceramic Tile Flooring And Glazed Tiles Dado For The Walls
Utility: Anti Skid Ceramic Tiles for Wall & Floor, Wall Tiles Dado Upto 5' Height

Balconies: Anti-Skid Ceramic Tiles Foyer / Verandah / Staircase: Granite

Doors:

Main Door In Teak Wood Frame And Shutter With Melamine Polished.

Bed Room Doors with Hard Wood Frames with Pressed Flush Doors with Enamel Paint.

Toilets Will Have Hard Wood Frame Pressed Flush Doors With Enamel Paint.

Balcony & Utility Doors With UPV

Windows:

All Windows with UPVC

Staircase Railings:

SS Railing With Suitable Design For Staircase.

Electrical:

Wiring: Concealed Good Quality Multi Stand Copper Wiring

Switches: Good Quality Anchor Switches Or Equivalent

Provision For Exhaust Fans In Kitchen And Toilets Provision For AC Points In Living, Dining & Bedrooms

Sanitary Fittings:

White Glazed Sanitary Wares From Johnson Or Equivalent.

Provision for Geysers in All the Bathrooms

Kitchen Sink: Stainless Steel Single Bowl Sink of Neelakanth or Equivalent

Provision for Water Purifier

Plumbing:

Concealed Plumbing CPVC
Provision For Solar In Bathrooms For Bathing.
Toilet Fittings of Kohler or Equivalent

Finishes:

Painting: With Plastic Emulsions For Internal Walls With Smooth Finish Wall Putty (ICI, Berger/Equivalent Make) Texture Finish For Exterior Walls Wood Polish for Main Doors.

Location Map

Project By:

No.51, Sapphire Squares, 2nd Floor, 12th Main, 6th Sector, Behind HSR BDA Complex, HSR Layout, Bangalore - 560 012

Sole marketing:

Contact:

Tel: 9900073298/99 Ph: 080-65685555

Mail: sales@aadhaarproperties.com Web: www.aadhaarproperties.com