

LUXURY RESIDES HERE.

CASA GRANDE

ARCOBALENO

SITE ADDRESS: NEW NO 29, OLD NO 16, 9TH STREET, RADHAKRISHNAN SALAI, MYLAPORE, CHENNAI

ARCOBALENO IS SPANISH FOR RAINBOW

RADHAKRISHNAN SALAI 9th STREET

CAR PARK PLAN

2 / 3 car parks per apartment

CASA GRANDE

TYPE - 'A' APARTMENT

(4 FLOORS)

Size: 2922 sq. ft.

FLAT NO.	FLOOR
A-1	First
A-2	Second
A-3	Third
A-4	Fourth

CASA GRANDE

TYPE - 'B' APARTMENT

(4 FLOORS)

Size: 2972 sq. ft.

FLAT NO.	FLOOR
B-1	First
B-2	Second
B-3	Third
B-4	Fourth

CASA GRANDE

STRUCTURE

RCC framed structure with RCC foundations

Anti-termite treatment

9" brick work for the outer wall and 4'1/2"
brick work wall for the internal partition wall

Ceiling height will be maintained at 9' 6"
clear after the flooring and plastering

FLOORING

Foyer, living, dining, family room,
pooja and all bedrooms

Italian Marble (Parlato Sicila or eq.) or
eq. Engineered Marble @ Rs.200 / sq.ft.

Master bedroom

Wooden Flooring @ Rs.200/ sq.ft.

Toilets

High-end Johnson or eq. Ceramic tiles

Deck / Balcony

Weather proof wooden flooring

Servants' room / Utility

Matt finished Ceramic tiles

Kitchen

Imported Vitrified flooring @125/sq.ft

Car park

Grano Flooring

Entrance lobby and landings

High-end marble as per architect's design with aesthetic
inlays and designs

Driveway

Paver blocks

WALL FINISHES

Toilets

Imported Johnson or equivalent tile dadoing.
Designer toilet concepts with border, highlighter
and dual shade as per architect's specifications.

Kitchen over the counter

High-end imported design tile with concepts

All rooms

5 coats emulsion paint system (1 coat of primer,
2 coats of puttying, 2 coats of emulsion paint)

Ceilings

2 coats of puttying with acrylic Emulsion paint

KITCHEN

Kitchen

Granite slab with Carysil Sink (Single bowl with drain board)

DOORS

Entrance doors

Solid wood designer panelled teaks doors with Biometric lock
(Godrej), door eye, safety chain-cum-latch, tower bolt,
door arrester and stopper with rubber

Bedroom doors

Designer teak veneer doors with teak wood frames

Bathroom doors

Chemically treated doors with enamel paints

Windows

Windows-Elgi or equivalent. UPVC windows with see-through plain glass
Painted MS grills on the inner side

STANDARD SPECIFICATIONS

CASA GRANDE

STAIR & BALCONY RAIL

MS / GI frames with polished teak wood hand rail

ELECTRICAL

All internal circuits in PVC tubes with ISI mark
ISI marked quality wiring for entire building
(Finolex / RR Cables / any equivalent ISI mark)
Anchor Roma or equivalent switches
Television / Telephone points in living and all bedrooms / dining
15 amps switch for AC points in living, dining and all bedrooms
Adequate light, fan power points
All flats will have 3 phase connection with independent meters with backup for each flat (8.5 KW) and 100% power backup for common area
FRLS Wire - Anchor or equivalent quality
Switches - Anchor Roma / Clipsal / equivalent quality
PVC Conduits - A-Von Plast or equivalent
Distribution board - MDS Legrand or equivalent
ELCB/MCB - MDS or equivalent
Automatic change over current limiter (ACCL) / ATs

TOILET FIXTURES

Wash basin
EWC
Taps and fittings
Special amenities

Kohler counter top basins
Kohler wall mounted EWC with concealed cistern
Roca CP Fittings
UPVC Sliding glass shower enclosure in all toilets
Rain shower and shower jets for master bedroom

SMART HOME SYSTEM

Automatic operating main gate with 3 remotes / flats
Video intercom security system to the lobby entrance with remote opening facility
Complete access control from car park to lobby
Biometric lock system

**STANDARD
SPECIFICATIONS****CASA GRANDE**

COMMON AREA AMENITIES	<p>Common toilets and change rooms at the stilt level for valets, maids and drivers</p> <p>Lobbies will be finished with Italian Marble (Parlato Sicila or eq.) or eq. Engineered Marble @ Rs.200 / sq.ft.</p> <p>Staircase areas will also have marble or granite as per architect's specification</p>
MISCELLANEOUS	<p>Gate, name boards, letter boxes, security booth, exterior lighting will be built to design specified by architect</p>
SPECIAL AMENITIES	<p>6 passenger capacity automatic elevator from Johnson / Schindlers / Otis or equivalent.</p> <p>Lift interiors with cladding and flooring</p> <p>Genset backup for each flat (8.5KW) & 100% power backup for common areas</p> <p>Hard / soft external landscaping as per architect's specification</p> <p>Landscaped party area with bar counter and gazebo on terrace with interesting landscaping and lighting</p> <p>Special façade lighting for special night effect</p> <p>Water Softener plant</p> <p>Piped gas line to all apartment kitchens</p> <p>Wireless broadband connectivity per apartment</p> <p>Automatic water level controller pumps</p> <p>Pneumatic water pressure pumps</p> <p>Channel music in lift and common area</p> <p>Biometric Lock and Number Lock for main door</p> <p>Mural work for lobby</p> <p>Full height (50 ft) atrium with structural glazing</p> <p>Dressed granite cladding on the elevation as per architect's design</p>

STANDARD SPECIFICATIONS

CASA GRANDE

CASA GRANDE

PRIVATE LIMITED

'Building Aspirations'

10, Reserve Bank Colony, Thiruvannamipur, Chennai 600 041

Contact us: 98848 30000 / 02 / 04

Email: sales@cgproperties.com Website: www.casagrande.in

Disclaimer: Whilst reasonable care has been taken in preparing the brochure and constructing the model and the sales gallery showflat (the “Materials”), the developer and its agents shall not be held responsible for any inaccuracies in their contents or between the Materials and the actual unit. All statements, literature and depictions in the Materials are not to be regarded as a statement or representations of the fact. Visual representation such as layout plans, finishes, illustrations, pictures, photograph and drawings contained in the Materials are artists’ impressions only and not representation of fact. Such Materials are for general guidance only and should not be relied upon as accurately describing any specific matter. All information, specifications, plans and visual representations contained in the Materials are subject to changes from time to time by the developer and/or the competent authorities and shall not form part of the offer or contract. The Sale and Purchase Agreement shall form the entire agreement between the developer and the purchaser and shall in no way be modified by any statement, representations or promises (whether or not contained in the Materials and/or made by the developer or the agent) made. No part of the Materials shall constitute a representation or warranty. The floor plans are approximate measurements and subject to final survey.