

THE DESTINATION OF LUXURY ON NEW AIRPORT ROAD

Sterling Dewberries

Judicial Layout

ENJOY THE CITY. ESCAPE THE CITY.

Far enough to escape the travails of the city, yet close enough to enjoy all its conveniences.
That, in a nutshell for you, is Sterling Dewberries.

Sterling Dewberries is set in one of Bangalore's most organised layouts - Sahakaranagar (Judicial Layout), on a plot of land set in verdant surroundings.

ENJOY THE EXCLUSIVITY.
ESCAPE THE ORDINARY.

Sterling Dewberries is a 4-floor agglomeration of 22 ergonomically designed, yet stylish, 2 & 3 BHK apartments built on the ground and upper three floors. Basement has ample Parking Service Facilities, Staff Bathrooms & Showers and Centralised 'No Fire Zone' Gas Stacking Area that would feed piped gas to individual apartments.

Each apartment has a convenient Utility Room, which doubles as a staff room, if you have live in maids.

ENJOY THE LUXURY.
ESCAPE THE MUNDANE.

All Sterling Apartments confirm to BBMP Guidelines and have received all Approvals, Sanctions & Clearances.

All major Banks have approved this project, and loans can be availed.

THE DESTINATION OF LUXURY ON NEW AIRPORT ROAD

SWIMMING POOL

The Terrace floor boasts of a Swimming pool, a Fitness Centre, a Party Hall and cosy Barbecue Area, as well.

FITNESS CENTRE

PARTY HALL

BARBEQUE

TYPICAL FLOOR PLAN
GARDEN HOMES

Ananya Apartment

TYPICAL FLOOR PLAN
1, 2 & 3 FLOOR

Flat - G1

Built-up area - 1130 sqft
Private Garden - 619 sqft
Saleable area - 1336 sqft

Flat - G3

Built-up area - 1097 sqft
Private Garden - 325 sqft
Saleable area - 1205 sqft

Flat - G2

Built-up area - 1373 sqft
Private Garden - 297 sqft
Saleable area - 1472 sqft

Flat - G4

Built-up area - 1083 sqft
Private Garden - 253 sqft
Saleable area - 1167 sqft

Flat - F1, S1, T1

Saleable area - 1080 sqft

Flat - F3, S3, T3

Saleable area - 1360 sqft

Flat - F2, S2, T2

Saleable area - 1059 sqft

Flat - F4, S4, T4

Saleable area - 1366 sqft

Flat - F5, S5, T5

Saleable area - 1071 sqft

Flat - F6, S6, T6

Saleable area - 1055 sqft

KNOW YOUR NEIGHBOURHOOD

Nearby Schools and Educational Institution

1. Delhi Public School
2. Canadian International School
3. Mallya Aditi International Scholl
4. Vidya Shilp Academy
5. B.M.S Institute of Technology
6. Stonehill International School

Nearby Hospitals

1. Columbia Asia Hospital
2. Baptist Hospital

Nearby Malls and Clubs/ Resorts

1. Angsana Hotel & Resort
2. RMZ Galleria
3. The Golden Palms - Hotel & Spa

Upcoming Developments

1. Manipal University is setting up a 200 acre university campus.
2. Peripheral Ring Road (PRR): Karnataka Govt. developing an eight-lane expressway along the periphery of Bangalore.
3. International Hotel chains are coming up with their properties in the area. The Oberoi at Bangalore International Airport, Marriott Golf Resort near Nandi Hills, The Taj Business Hotel at Yeshwantpur and upcoming Hilton and Movenpick hotels.
4. Aero space SEZ: The Karnataka Industrial Areas Development Board (KIADB) has launched the aerospace SEZ, an area of 252 acres sanctioned, focusing on providing IT, R&D services to aerospace industry and maintenance facilities.
5. The Government of Karnataka has also proposed setting up an entertainment park named 'Space City' along the lines of Disneyland, this will help and confirm Bangalore status on the Global front.

Sterling Dewberries
Judicial Layout

SPECIFICATIONS

Structure: RCC frame structure with solid blocks walls and Cement Plastering.

Exteriors:

Lobby: Vitrified/ Granite

Staircase: Vitrified/ Granite

Interiors:

Living/ Dining: Vitrified

Bedroom: Vitrified

Kitchen: Antiskid Ceramic Tiles

Bathrooms: Antiskid Ceramic Tiles

Balcony: Weather-proof, Anti-skid Tiles

Utility/ Servant's Room: Ceramic Tiles

Bathrooms

Wall & Floor Tiling: Ceramic Tiles

Fixtures: Jaguar or Equivalent

Wash Basins/ EWC: Cera or Equivalent

Doors / Windows

Entrance Door: Solid Wood Frame & Flush door

Internal Doors: Solid Wood Frame & Flush door

Windows and Balconies: Imported UPVC

Hardware for Doors: Reputed Brand

Ventilators: Powder - coated Aluminium

Painting:

Exteriors: Exterior Emulsion

Common Areas: Exterior Emulsion

Interiors: OBD

Electrical:

Switches/ Cables: Reputed Brand

Automation: Video Door Phone/ Burglar Alarm/

Gas Leak Detector

DTH Connectivity: Single Dish for all Flats

Water Supply: Bore well Water

D.G Back-up: 100% for Common Areas

Elevators: Automatic

Staff Toilet: Drivers and Domestic Servants

Gas Bank: Piped Gas - Gas cylinders will be kept

in Basement or any safe place and will be supplied through pipe to the Flats.

Parking: Basement/ Surface

Partners & Associates

Architects & Structural Engineers - Onarch, Bangalore. Legal Consultants - Louis Braganza, Bangalore. Bankers - Vijaya Bank - Corporate Branch, Bangalore

26 Years Of Delivering Luxury

Incorporated in the year 1988, Sterling Estates is today one of the Bangalore's most respected developers in the market. Over the years under the leadership of its Managing Director Mr. Zaffar Fiaz, Sterling Estates has built a reputation that is grounded in its Corporate Vision, Mission and Philosophy of Life.

Building Utmost Transparency

Before purchasing any property, our legal department ascertains that the property is free from litigations, has clear titles and only then enters into an agreement with the land owner or makes a purchase. Our team then obtains all the requisite approvals from the government and other concerned authorities, before launching a project. This process keeps our credentials intact, and our customers happy.

The process also includes sales and after-sales services, value prices, clear paperwork and delivering on our word; ensuring a great deal of respect from every person who chooses to work with Sterling Estates.

Building With Best Practices

Sterling Estates is an ISO 9001:2008 certified organization from TUV-SUD and also a member of CREDAI (The Confederation of Real Estate Developer's Association of India). Every project of ours adheres to the norms and guidelines prescribed by CREDAI, thus maintaining the beauty of Bangalore and its appeal as a world-class city.

Completed Projects

Sterling Solitaire, Bannerghatta Road

Sterling Place, Langford Town, near M.G Road

Sterling Eastern Courts, Frazer Town

Sterling Sliver End, Sarjapur Road

Sterling Brunton, Brunton Road, Off M.G.Road

Sterling Aster, Richard's Town

Sterling Tulip, Sahankara Nagar

Sterling Palmdale, Sarjapur Ring Road

Sterling Oak, HRBR Layout

Sterling Ambrosia, Off 80 Ft Rd, Koramangala

Sterling Crescent, Rest House Crescent Road, off M.G Road

Sterling Alexandria, Benson Town

Sterling Heights, Infantry Road

Sterling Finsbury Park, Haudin Road, Off M.G. Road

Sterling Hyde Park, Devanahalli

On Going Projects

Sterling Clifton - Luxury Apartments, Benson Town

Sterling Auburn, Indiranagar

Disclaimer: The plans, specifications, images and other details herein are only indicative and the Developer/Owner reserves the right to change any or all at its discretion. The printed material does not constitute an offer, an invitation or an offer and/or commitment of any nature between the Developer/Owner and the recipient. The Developer's/Owner's website(s), and other advertising and publicit material include artist's impression indicating the anticipated appearance of completed development. No warranty is given that the completed development will totally comply with such artist's impressions. Costs, designs and facilities and/or specifications may be subject to changes without notice.
All furniture, fittings, depicted in the pictures are not part of the property / cost.

Sterling Dewberries

Judicial Layout

If this Project interests you, call us +91 900 800 3423

ZAFFAR'S STERLING ESTATES PVT. LTD.

Sterling Heights, 'Penthouse Suite' 139 Infantry Road (Opp. The Hindu), Bangalore 560 001, India.

T: +91 80 2286 8093 / 94 / 95, F: +91 80 4123 9655, E: sales@sterlingestatesindia.com, website: www.sterlingestatesindia.com

ISO 9001-2008