

Just 10 mins from Pallavaram

40 reasons to fall in love with Bloom

EASILY ACCESSIBLE COMMUNITY IN THIRUMUDIVAKKAM

- 4. Located just 2 mins from the Outer Ring Road and 8 mins from the Chennai Bypass Road
- 5. Excellent road and rail network connectivity to Thirumudivakkam, a bus stop that's 5 min away and the Chrompet Railway Station that's 15 min away
- 6. Located close to the airport and surrounded by leading industrial hubs MEPZ and MNCs, reputed schools, colleges and hospitals
- 7. Situated in a serene residential location & surrounded by lush green farm land

ONLY PROJECT IN THE LOCALITY TO OFFER 15 LIFESTYLE AMENITIES

- 8. 8,700 sft dedicated clubhouse on G+3 structure with several modern amenities
- Swimming pool, gym, cafeteria, golf simulator, AV room, multipurpose hall, snooker room, etc., offers you unlimited leisure time & entertainment

YOU WILL HAVE INDIVIDUAL OWNERSHIP OF LAND

- 10. Most of the units are independent with no wall sharing, having rear & side setbacks with compound walls
- 11. Absolute ownership of the land and not the UDS

MOST THOUGHTFULLY DESIGNED PLANS FOR PRIVACY, CONVENIENCE AND FUNCTIONALITY

- 12. All the villas are designed to have their own private garden
- 13. Most of the villas have a foyer at the entrance which ensures no direct overlooking into the living room
- 14. Maximum villas are designed with walk-in wardrobe in the master bedroom
- 15. Every villa is planned for best light and ventilation
- 16. All internal and external spaces are well-lit and well-ventilated
- 17. All the villas have bedrooms designed to be private and visitors in the living do not look directly into bedrooms

- 18. All the villas are planned with a spacious parallel kitchen
- 19. None of the bedrooms & balconies look into the bedrooms (or) balconies of other apartments
- 20. All internal and external spaces are efficiently planned with zero dead space
- 21. All the villas are designed with a porch to facilitate car parking

MOST PREMIUM SPECIFICATIONS THAT ENHANCE THE OVERALL SAFETY AND SECURITY

- 22. 600 x 600 mm vitrified tile flooring for fover. living, dining, kitchen and bedrooms
- 23. 300 x 300 mm ceramic tile flooring for bathroom and balconies
- 24. Common washbasins are provided near the dining for convenience in most of the units
- 25. Provision for domestic UPS and AC stabilisers underneath the staircase help in saving space and are easy to maintain

- 26. French door to access deck area
- 27. All CP and sanitary fittings are of Kohler brand
- 28. Elegant granite top washbasin in master bathroom
- 29. USB charging port in living and master bedroom
- 30. CCTV surveillance is provided at pivotal points

ALL VILLAS ARE VAASTU COMPLIANT

- 31. All villas have North (or) East facing main doors
- 32. All villas and maximum apartments with SW master bedroom
- 33. No villas with SW entrance

- 34. No villas have NE & SW kitchen
- 35. NW (or) SE kitchen with East facing hob
- 36. No villas with bed headboards positioned North
- 37. No villa units have toilets in NE (or) SW

STYLISH SPANISH THEMED **ELEVATION ADDS ELEGANCE** TO THE COMMUNITY

- 38. Spanish themed elevation with contemporary new age architectural design makes the villas look more grand and stylish
- 39. Neatly planned streets with beautiful views
- 40. Broad and wide tar roads of 9m 12m in front of villas

Bloom Phase I - RERA No.: TN/01/Layout/0001/2017 Bloom Phase II - RERA No.: TN/01/Layout/0018/2019 Bloom Phase III - RERA No.: TN/01/Layout/0090/2019

www.rera.tn.gov.in

