

Amenities:

Spacious 2 Level Covered Car Parking

Generator Backup

Sewage Treatment Plant

Intercom Connections

24hrs water & Electricity

24hrs Security

Children Play Area

Gymnasium

Party Hall with Dressing Room

-Towards Sarjapura -Oakland Apartment NICE Road

NOT TO SCALE

Location Map


Corporate Office:

UPKAR DEVELOPERS

Upkar Towers

28, 9th Cross, Off. R.V. Road, II Block, Jayanagar, Bengaluru - 560 011. Tel: 080 - 2698 0900 | Website: www.upkardevelopers.com

Branch Address:

18, Hosur Main Road, Attibele, Adj. to Toll, Bangalore.


Located on NH-7 Hosur Main Road

❖ Just 10 mins drive from E-city

Banks, etc...

Opp. Oxford Medical Hospital & Research center

Just 5 mins drive from Narayana Hrudayalaya

Nearby Schools, Hospitals, Shopping Malls,

TYPICAL FLOOR PLANS UPKAR OAKLAND APARTMENTS


TYPICAL FLOOR PLAN BLOCK-1


SPECIFICATIONS:

Structure: RCC frame structure as per structural design

Wall: External walls SBM 6" and partition walls SBM 4" or 5"

Doors & Windows: Main door - Teak wood frame with polished & Internal doors Hardwood frame with painted flush doors & 2 track aluminum windows with safety grills.

Flooring: Vitrified flooring for Living / Dining / Bedrooms / Matt ceramic / antiskid tiles for toilets.

Painting: Oil Bound Distemper for internal wall sand ceilings snowcem / Equivalent external walls

Kitchen: Granite slab with S/S sink

Bathrooms: Glazed tiles dado / Sanitary fittings & plumbing accessories (Jaguar & Hindware)

Electrical: Modular switches (Anchor / Roma Equivalent) Adequate light points, Computer,

Internet, TV and Telephone Points

Water Supply: High Quality CPVC pipes

Lifts: 8 Passengers Capacity (Johnson Lifts)