

RESORT LIVING IN THE CITY

FOLLOW YOUR HEART

& it will take you home.

A home, where you find

YOUR SANCTUARY
in the city.

Nitesh NAPA VALLEY OFF BELLARY ROAD. NORTH BANGALORE

Come Home to Resort Living.

Λ PRIVATE WORLD ΛWAITS YOU: unspoiled, unrushed & unmatched. Nitesh NAPA VALLEY **原序**(一种) www.abcbuildcon.in

Road, Bangalore. Here, 133 exquisite villas spread over 20 verdant acres open doors to luxury, privacy and convenience. With architecture by Wimberly Allison Tong and Goo from California, landscaping by P Landscapes, Thailand and interior design by Warner Wong Singapore, the property recreates the ambience of luxury resort living, offering international gated-community lifestyles of elegance and style.

ARCHITECTS WIMBERLY ALLISON TONG AND GOO, WATG, CALIFORNIA

Nitesh Napa Valley affords residents the quintessential Californian lifestyle.

These contemporary villas and traffic-free city homes are designed to be excellent retreats, offering unprecedented exclusivity to suit modern lifestyles

Over the course of the last six decades WATG has become the world's leading design consultant for the hospitality, leisure, entertainment and residential sectors. Having worked in 160 countries and territories across six continents, WATG has designed more great hotels, resorts and homes than any other firm on the planet. Many of WATG's projects have become international landmarks, shaping skylines over the world. They have to their credit, designed over 100 hotels and resorts and now bring this phenomenal expertise to Nitesh Napa Valley. Their integrated resorts worldwide often feature luxurious villas – an aspect that has influenced this new, California inspired project in Bangalore.

LANDSCAPE DESIGNERS PLANDSCAPES, PLA, THAILAND

P Landscape (PLA) is a landscape architectural studio based in Bangkok, Thailand with over 15 years of recognition and experience in the hospitality and high end resort / hotel, commercial, and residential sectors. PLA has completed projects within Thailand and abroad, in locations that include China, Fiji Islands, India, Laos, Malaysia, Maldives, Middle East and Vietnam

PLA envisions landscape architecture as an art that surpasses function to integrate creativity, culture, and local heritage while enhancing the client's vision and the site's existing environment and ecology.

P Landscapes bring this diverse experience to the drawing board to create rich landscapes at Nitesh Napa Valley.

INTERIOR DESIGNERS

WARNER WONG, WOW, SINGAPORE

Nitesh Napa Valley's carefully sculpted interiors have been painstakingly crafted by Warner Wong, the team that constantly innovates by embracing a diverse range of stylistic languages. Passionate about improving the surroundings, WOW designs spaces that enrich lives, crafted through a conscious choreography of sensory experience.

WOW is an award-winning firm recognised for extensive experience in cross-border services, with projects spanning the Asian region and extending as far as the Middle East and East Africa. Their core competency lies in the areas of hospitality, residential and commercial design with strong lifestyle-driven concepts.

WOW believes in a conceptual approach to interior design that goes beyond accepted standards and enables clients to consider new directions and original solutions that build brands.

CLASSIC CALIFORNIA MEETS CONTEMPORARY CHIC.

Villas at Nitesh Napa Valley feature the classical Santa Barbara style of architecture. The aspect of hedges between villas, instead of walls, enhances visual appeal while defining spaces more aesthetically.

VILLA A

Villa A is a four bedroom luxurious villa with a footprint of approximately 5342 sq ft. The villa's elevation is beautiful for its classical Santa Barbara style of architecture. Spacious living spaces come with a media room on the top floor and feature cutting edge contemporary design.

VILLA B

Villa B is a four bedroom villa designed in the Californian style of architecture. The villa features impressive elevation and landscaping aspects while design of living spaces brings vibrancy and vivacity to living.

VILLA C

Villa C is a three bedroom, classic Californian-style villa. Its rich feel and expansive landscape design has created lively, soulful spaces for inspired living.

ZEN GARDENS

At Nitesh Napa Valley our gardens are designed to reflect the different soothing elements in our environment. Through carefully-composed arrangements of natural objects, our gardens create a tranquil, stark and symbolic landscape. After all, the purpose of a Zen Garden is relaxation in a tranquil ambience.

NEIGHBOURHOOD ZONES WILL FEATURE DIFFERENT TREES AND FOLIAGE TO CREATE A VARIETY OF MOODS WITHIN THE LANDSCAPE.

Bangalore's most desirable luxury villa development has stylish villas dotting its lush landscape connected by brick pathways, while an avenue of palm trees, manicured lawns and tropical foliage enhance the garden ambience of the property.

ELEGANT LIVING SPACES

INDULGENT BEDROOMS

FAMILY ROOM

REJUVENATING BATHROOMS

Entire families can converge at the centrally located clubhouse at Nitesh Napa Valley for a suite of recreational options. Dive into the vast bliss of our open-air swimming pool; give vent to the week's stress at our squash and tennis courts; wallow in the soothing waters of our Jacuzzi; or tick off your to-do list at the convenience store.

RECREATION

SPA BILLIARDS CYCLING TRACK

TENNIS COURTS

YOGA / MEDITATION CENTRE SQUASH COURT

TABLE TENNIS

BANQUET / MULTIPURPOSE HALL

STATE OF THE ART GYMNASIUM

BADMINTON COURT

INDOOR AMENITIES

CAFE

Banquet / multi purpose hall • Bar cum billiards • Cafe • Squash • Ladies' spa • Gents' spa • Gym • Aerobics • Yoga / meditation centre • Library

OUTDOOR AMENITIES

Reflective pond • Arrival court • Inner court • Feature garden • Volleyball court • Tennis court • Water feature Motor Court • Swimming pool • Cafe • Outdoor event lawn • Performance amphitheatre • Chess board • Water front seating • Jogging and cycling track • Recreation and relaxing garden • Children's play area • Outdoor fitness station

JOGGING TRACK

The jogging and recreational trail around the central green belt winds amid lush landscape and the natural stream. The trail can serve both passive and active recreational choices of the residents by including a fitness loop for jogging, bicycling, etc. with distance markers and nodes for rest and recreation along the way.

NITESH NAPA VALLEY IS YOUR IDYLLIC RESORT-LIKE HOME IN THE CITY: BOTH SECLUDED AND CONNECTED.

Nitesh Napa Valley enjoys close proximity to all modern NH 7, adjacent to the proposed Peripheral Ring Road (PRR). be a perfect getaway after a hectic day at office. Nitesh Napa Valley is Bangalore's most desirable luxury villa development. Explore this unique location where an inimitable living experience awaits you. The property offers both the exclusive privacy of a resort as well as easy

access to infrastructure and the city. Families will appreciate a International School, Mallya Aditi International School and It's less than 30 minutes drive to M.G. Road and promises to Ryan International School. Expert medical care is also at hand with the presence of renowned hospitals like Columbia Asia on Bellary Road. The property is located in an area that will witness further infrastructure development such as a six lane highway, proposed metro, IT Parks and Special Economic Zone.

Nitesh Napa Valley Just off NH 7 22 km from CBD 13 km from Hebbal Flyover Hospitals Columbia Asia Schools Ryan International School Stonehill International School Canadian International School Mallya Aditi International School Vidyashilp Academy Delhi Public School Hotels Windsor Manor Le Meridien

Nitesh Estates is a member of the US Green Building council (USGBC), Indian Green Building Council (IGBC) and is committed to the principle of sustainability.

The design practice envisaged in our Nitesh Napa Valley project has emphasised efficiency by usage of renewable energy sources such as solar heated water, appropriate building orientation, recycling of water, rainwater harvesting for gardening and aquifer recharge, on-site waste management and control of storm water runoff.

This integration has been possible by close cooperation of the global design team, the architects and the engineers at all stages of the project from concept stage, schematic stage and detailed design and development stage as well as by material selection, quality material procurement and project execution.

INDOOR AIR QUALITY

An essential element of sustainable building design is indoor environment including air quality, illumination, thermal condition and acoustic. The indoor and outdoor environments have been integrated into a seamless continuum.

Fenestration and shading elements bring in controlled light and heat.

Low VOC Paints are used.

The environment temperature around villas is maintained by extensive landscaping. We have many layers of landscaping starting from ground covers, shrubs and avenue trees around the villas.

Extensive use of green enhances the outdoor air quality and also acts as buffer in reducing the pollution in the air.

Effects of noise pollution levels within the micro-environment are considerably reduced.

Native trees which are drought resistant and which do not require long term maintenance have been adopted.

WATER MANAGEMENT

Storm water run-off is curtailed by doing extensive landscape. It increases the water retaining capacity of the soil.

Ground water table recharging from the storm water drain has been designed. Storm water drains will be connected to percolation pits thus recharging the aquifer.

Minimisation of energy in the soil cut and fill activity by utilising the natural contours.

Rain water from the terrace is collected in the storage tank, which in turn, will be filtered and used for domestic / landscape purpose.

Zero discharge of grey water - the water from domestic usage (toilet, kitchen and utility) is treated in the STP. The treated water is used for flushing and landscape.

Centralised water distribution by hydro pneumatic systems has been planned thus ensuring uniform pressure across all villas.

WASTE MANAGEMENT

Recycling and waste management are an essential part of our sustainable design. Organic waste items are designed to decompose in the presence of air, water and soil organisms. Organic waste converter is provided for this purpose and the manure so produced will be used for landscape.

ENERGY EFFICIENCY

for every villa.

Use of CFL lights.

Use of energy efficient pumps. Tapping solar energy-solar water heater

WHERE A DO NOT DISTURB SIGN WON'T BE REQUIRED

We believe our clients to be our greatest asset. As a result, our commitment to home owners does not end when we hand over the house keys. Instead, we remain a part of your everyday life, with services that range from security to high-end maintenance.

ASSET MANAGEMENT

- Concierge Services
- Security management including electronic security system
- Gardening, landscaping and horticulture services
- Electro mechanical services (electrician, plumber, carpenter)
- Swimming pool management
- Gym & spa management
- Pest control & fumigation
- Hygienic cleaning of sumps / overhead tanks
- Cost control management

External and Internal

- Perimeter surveillance CCTV
- Timer based lighting for all external lights
- Sprinkler control for external gardens
- Gas leak detector & actuator / smoke detector / heat detector

Security Features

- Visitor management
- Intrusion alarm systems like magnetic contacts / glass break detectors / motion sensors

SMART HOMES

FRONT DOOR CAMERA

A strategically placed camera outside the front door allows you to see who is at the door, its speakerphone lets you communicate with visitors.

HIGH-RESOLUTION IP CAMERA

Keep an eye on your premises from wherever you are; a high-resolution IP camera provides real time video output that can be viewed by logging on to designated server.

MAGNETIC DOOR STOPPER

Due to the breeze that blows freely through the villas, the chance of doors banging is very high. This wallmounted magnetic door stopper provides protection by ensuring the door does not ram into the wall even when flung open.

HYBRID AIR CONDITIONERS

Advanced hybrid air conditioners not only cool, but also efficiently recycle air, keeping rooms fresh at all times.(Optional)

NYLON SCREENS

Windows and French windows have sliding wooden panels with fine nylon screens to provide protection from mosquitoes and insects.

FLOOR-MOUNTED MAGNETIC DOOR STOPPER

All room doors have floor-mounted magnetic door stoppers. They hold the door in position when opened. When not in use, the stopper rests flushed with the floor.

PANIC BUTTON

A panic button, provided near the front door, can be used to call for help in case of an emergency.

MOTION SENSORS

Infrared motion sensors detect any untoward movements inside your home and triggers off alarms.

SCHINDLER HOME LIFT

Schindler home lift (Optional)

PASSWORD LOCK

The front door lock employs proximity card / password based technology which offers high levels of security. Its functions can be controlled from the home automation console.

OCCUPANCY SENSORS

Occupancy sensors inside bathrooms are connected to lights. Whenever a bathroom is occupied, lights automatically turn on and switch off when vacant.

GAS LEAK DETECTOR

The gas leak detector in the kitchen is part of an array of advanced safety features in each home. In case of a leakage, it eases a timely warning that could well turn out to be life-saving!

SPECIFICATIONS

STRUCTURE

RCC framed structure (seismic zone II) with solid block walls.

DOORS

Main Door

Polished teakwood frame with designer door shutters.

Internal Door

Polished teakwood frame with teak flush shutters.

Bathroom Doors

Teakwood frame with one side teak flush shutter.

Balcony / All External Doors

Polished teakwood frame with openable / sliding teakwood glazed panels.

WINDOWS

Polished teakwood frame with teakwood glazed shutters.

FLOORING / DADO

Foyer, Living, Dining

Italian marble.

Kitchen & Utility

Vitrified tiles.

Master Bedroom

Hardwood / Italian marble.

All other Bedrooms

Italian marble.

Balconies

Combination of granite and anti-skid vitrified tile.

Master Bathroom

Italian marble.

Other Bathrooms Anti-skid vitrified tile.

Portico / Entrance Lobby
Heavy duty cement designer tile.

Master Bathroom Dado

Italian marble up to false ceiling height.

Other Bathroom Dado

Vitrified tiles up to false ceiling height.

Kitchen Dado

Designer ceramic tiles, 2 feet above counter.

Private Terrace

Antiskid vitrified tiles.

STAIRCASES - INTERNAL

All Internal Staircases

Italian Marble.

Handrail / Balusters

Stainless steel-brush finish.

Balustrade Panels

6 mm thick clear toughened glass.

KITCHEN

- 20 mm thick granite counter with stainless steel sink-double bowl & single drain board of Franke / equivalent make.
- Hot & Cold water mixer for stainless steel sink of reputed make.

UTILITY

- 20 mm thick granite counter with stainless steel sink single bowl & single drain board of Franke / equivalent make.
- Sink cock of reputed make.

BATHROOMS

- Bath tub and shower cubicle in master bathroom.
- Washbasin Italian marble vanity top for master bathroom.
- Granite counter-top washbasins for all other bathrooms.
- EWC wall mounted in all bathrooms.
- Chromium plated (CP) fittings & sanitary fittings of KOHLER / equivalent make.
- CP towel rod, coat hook, soap tray.
- Mirror in washbasin area.
- Water proof false ceiling with inbuilt lights.

PAINTING

Internal Walls & Ceilings

POP punning with Royal Emulsion of reputed make.

External finish

Exterior emulsion paint / textured paint of reputed make.

ELECTRICAL

- 14 KW power supply to A & B villas 12 KW power supply to C villas.
- Modular switches Honeywell / MK / Viola / Crabtree / Equivalent.
- DG back up of 5 KW to all villas.

HVAC

VRV system (Optional).

DISCLAIMER

This brochure is conceptual in nature and by no means a legal offering.

The developer reserves the right to change, delete or add any specification, amenity or plan mentioned herein. All images shown here are indicative only.

Nitesh Napa Valley
LUXURY IS IN THE DETAILS.

Nitesh Napa Valley is where

YOUR RESORT EXPERIENCE

becomes your life.

THE RITZ-CARLTON

Nitesh Estates is the fastest growing real estate developer in the high-end luxury home segment and is responsible for many of South India's most recognised developments. Superior quality, attention to detail and perfection are some of the consistent deliverables across all projects of Nitesh Estates.

The experience of owning a Nitesh Estates property and living the Nitesh lifestyle is second to none, as has been time and again reiterated by our happy customers. One can experience the trademark sophistication of Nitesh Estates in every aspect of the properties that bear its name. From the design-driven, cutting-edge facades created in collaboration with the world's best architects to the flawless interiors, no detail is overlooked. With each of its properties, Nitesh Estates continues to raise the bar of über luxury living, consistently.

Nitesh Estates has created yet another landmark, by winning the prestigious CNBC AWAAZ CRISIL - CREDAI Real Estate Awards 2010 for Best Luxury Segment Residential Property in India. This Award stands testimony to our continued efforts to take luxury, design and sophistication to a higher level.

Nitesh Estates is currently developing India's first Ritz-Carlton Hotel, located on Residency Road, Bangalore. This world-class luxury hotel is estimated to be launched in the year 2012 and further reinforces the strong market positioning of Nitesh Estates as a luxury real estate developer. The Ritz-Carlton has richly – appointed 281 guest rooms and suites and multiple dining options that will set this property notches above others in the country.

www.abcb

NITESH ESTATES LIMITED Nitesh Timesquare, Level 7, No 8, M.G.Road, Bangalore 560 001

F +91 80 4017 4222 - 226 **E** sales@niteshestates.com **W** www.niteshestates.com

FOLLOW YOUR HEART

and it will take you home.

Road, Bangalore. Here, 133 exquisite villas spread over 20 verdant acres open doors to luxury, privacy and convenience. With architecture by Wimberly Allison Tong and Goo from California, landscaping by P Landscapes, Thailand and interior design by Warner Wong, Singapore, the property recreates the ambience of luxury resort living, offering international gated-community lifestyles of elegance and style.

VILLA A

4 BEDROOM | SBA - 5342 Sft | 25 VILLAS

VILLA A

GROUND FLOOR

FIRST FLOOR TERRACE

www.abcbuildcon.in

VILLA B

4 BEDROOM | SBA - 4025 Sft | 86 VILLAS

VILLA B

GROUND FLOOR

FIRST FLOOR TERRACE

VILLA C

3 BEDROOM | SBA - 2712 Sft | 22 VILLAS

VILLA C

GROUND FLOOR FIRST FLOOR TERRACE

NEIGHBOURHOOD ZONES WILL FEATURE DIFFERENT TREES AND FOLIAGE TO CREATE A VARIETY OF MOODS WITHIN THE LANDSCAPE.

Bangalore's most desirable luxury villa development has stylish villas dotting its lush landscape connected by brick pathways, while an avenue of palm trees, manicured lawns and tropical foliage enhance the garden ambience of the property.

TREES & FLOWERS

Artocarpus Altilis Bread Fruit

Callistemon Viminalis Weeping Bottlebrush

Carmona Retusa

Fukien Tea

Clerodendrum Inerme Garden Quinine

Coccoloba Ubifera Seagrape / Seaside Grape

Dillenia Indica Chulta

Fagraea Fragrans

Tembusu

Ficus Annulata Blume Banyan Tree

Ficus Benjamina Weeping Fig

Ficus Nitida Indian Laurel Fig

Filicium Decipiens Fern Tree

Leucophyllum Frutescens

Barometer Bush

Mimusops Elengi **Bullet Wood**

Murraya Paniculata Orange Jessamine

Phoenix Sylvestris

Silver Date Palm

Streblus Asper Lour Siamese rough bush

Swietenia Macrovphylla

Big Leaf Mahogany

SPECIFICATIONS

STRUCTURE

RCC framed structure (seismic zone II) with solid block walls.

DOORS

Main Door

Polished teakwood frame with designer door shutters.

Internal Door

Polished teakwood frame with teak flush shutters.

Bathroom Doors

Teakwood frame with one side teak flush shutter.

Balcony / All External Doors

Polished teakwood frame with openable / sliding teakwood glazed panels.

WINDOWS

Polished teakwood frame with teakwood glazed shutters.

FLOORING / DADO

Foyer, Living, Dining

Italian marble.

Kitchen & Utility

Vitrified tiles.

Master Bedroom

Hardwood / Italian marble.

All other Bedrooms

Italian marble.

Balconies

Combination of granite and anti-skid vitrified tile.

Master Bathroom

Italian marble.

Other Bathrooms Anti-skid vitrified tile.

Portico / Entrance Lobby
Heavy duty cement designer tile.

Master Bathroom Dado

Italian marble up to false ceiling height.

Other Bathroom Dado

Vitrified tiles up to false ceiling height.

Kitchen Dado

Designer ceramic tiles, 2 feet above counter.

Private Terrace

Antiskid vitrified tiles.

STAIRCASES - INTERNAL

All Internal Staircases

Italian Marble.

Handrail / Balusters

Stainless steel-brush finish.

Balustrade Panels

6 mm thick clear toughened glass.

KITCHEN

- 20 mm thick granite counter with stainless steel sink-double bowl & single drain board of Franke / equivalent make.
- Hot & Cold water mixer for stainless steel sink of reputed make.

UTILITY

- 20 mm thick granite counter with stainless steel sink single bowl & single drain board of Franke / equivalent make.
- Sink cock of reputed make.

BATHROOMS

- Bath tub and shower cubicle in master bathroom.
- Washbasin Italian marble vanity top for master bathroom.
- Granite counter-top washbasins for all other bathrooms.
- EWC wall mounted in all bathrooms.
- Chromium plated (CP) fittings & sanitary fittings of KOHLER / equivalent make.
- CP towel rod, coat hook, soap tray.
- Mirror in washbasin area.
- Water proof false ceiling with inbuilt lights.

PAINTING

Internal Walls & Ceilings

POP punning with Royal Emulsion of reputed make.

External finish

Exterior emulsion paint / textured paint of reputed make.

ELECTRICAL

- 14 KW power supply to A & B villas 12 KW power supply to C villas.
- Modular switches Honeywell / MK / Viola / Crabtree / Equivalent.
- DG back up of 5 KW to all villas.

HVAC

VRV system (Optional).

DISCLAIMER

This brochure is conceptual in nature and by no means a legal offering.

The developer reserves the right to change, delete or add any specification, amenity or plan mentioned herein. All images shown here are indicative only.

Nitesh Napa Valley
LUXURY IS IN THE DETAILS.

THE RITZ-CARLTON

Titesh Estates, is an integrated real estate developer with a strong presence across four asset classes - Homes, Hotels, Office Buildings and Shopping Malls.

Nitesh Estates is the fastest growing real estate developer in the high-end luxury home segment and is responsible for many of South India's most recognised developments. Superior quality, attention to detail and perfection are some of the consistent deliverables across all projects of Nitesh Estates.

The experience of owning a Nitesh Estates property and living the Nitesh lifestyle is second to none, as has been time and again reiterated by our happy customers. One can experience the trademark sophistication of Nitesh Estates in every aspect of the properties that bear its name. From the design-driven, cutting-edge facades created in collaboration with the world's best architects to the flawless interiors, no detail is overlooked. With each of its properties, Nitesh Estates continues to raise the bar of über luxury living, consistently.

Nitesh Estates has created yet another landmark, by winning the prestigious CNBC AWAAZ CRISIL - CREDAI Real Estate Awards 2010 for Best Luxury Segment Residential Property in India. This Award stands testimony to our continued efforts to take luxury, design and sophistication to a higher level.

Nitesh Estates is currently developing India's first Ritz-Carlton Hotel, located on Residency Road, Bangalore. This world-class luxury hotel is estimated to be launched in the year 2012 and further reinforces the strong market positioning of Nitesh Estates as a luxury real estate developer. The Ritz-Carlton has richly – appointed 281 guest rooms and suites and multiple dining options that will set this property notches above others in the country.

www.abcb

NITESH ESTATES LIMITED

Nitesh Timesquare, Level 7, No 8, M.G.Road, Bangalore 560 001

T +91 80 4017 4222 - 226 E sales@niteshestates.com W www.niteshestates.com