

THERE IS NO GREATER LUXURY THAN THAT OF SPACE.

Spacious Apartments at Perumbakkam

INTRODUCING

Casa Grande Private Limited is a Chennai based real estate enterprise started in 2004 and driven by a strong belief in building aspirations and fulfilling them. The 2.5 million sft that it has developed and sold till date is testament of this. Indeed, one thousand seven hundred and fifty fulfilled aspirations across 32 projects is a paradigm in itself.

Casa Grande, an ISO certified company, defines designs and develops quality living spaces and operates in niché residential segments like luxury villas and apartments in Chennai, Bangalore and Coimbatore. The company also sells plotted development spaces. 1250 crores worth of projects are in the pipeline across the luxury apartments and villas categories in these 3 cities.

VOGUE

More space, it spurs you on to pursue more in life. More space, it encourages your child to reach for the skies. Loaded with a host of luxury amenities, children's play area and lush greenery, the Casa Grande Vogue promises you and your family a spacious home, surprisingly at a bargain.

Features: Stilt +4 design structure | 56 apartments | 2 BHK (1218 - 1271 sft) 3 BHK (1605 - 1701 sft) | Imported vitrified tiles | Roca fittings | Landscape in the podium | Lifestyle amenities

AMENITIES

Clubhouse • Gym • Indoor Games Room • Party Hall • Postbox Room • Drivers' & Servants' Wash Room • Intercom • CCTV (Entry) • Rain Water Harvesting • 24 x 7 Power Back up • Earthquake Resistant Structure • 6 Passenger Lift Fully Automatic • Wi-Fi • STP

• Children's Play Area • Landscape Garden • Gazebo • Seating Area

STILT PLAN

2 BHK + 2 T - 1218 & 1271 SFT

3 BHK + 3 T - 1605 SFT

3 BHK + 2 T - 1453 SFT

3 BHK + 3 T - 1639 SFT

3 BHK + 3 T - 1701 SFT

Structure

- RCC framed structure with RCC foundations
- Anti-termite treatment will be provided
- 9" / 8" thick brick / fly ash block for the outer wall and 4" / 4 % thick brick / fly ash block for the internal partition wall
- Ceiling height will be maintained at 9' 6" clear after flooring and plastering
- Wall Finishes
- Internal wall in the living, dining, bedrooms & lobby will be finished with 1 coat of primer, 2 coats of putty & 2 coats of plastic emulsion
 - Ceiling will be finished with cement paint
 - Exterior faces of the building will be finished with 1 coat of primer & 2 coats of emulsion (Ace / Apex as per architect's specification)
 - Kitchen, utility & toilets will be finished with 1 coat of primer & 2 coats of cement paint
 - Toilets and utility walls will be finished with double glazed ceramic tiles for aesthetics up to ceiling height and kitchen platform will be finished with wall dado of 2' with double glazed ceramic tiles

Internal Features

- Flooring Living, dining, kitchen, bedrooms and balcony will have vitrified tile flooring
 - Bathroom & utility will have ceramic tile-anti skid finish
 - Balcony will be finished with vitrified tiles
- Platform will be done with granite slab 2' wide at a height of 2' 7" from the floor level and will be provided with stainless steel bowl with single drain board (Nirali or equivalent)
- Bathrooms 20 mm thick polished granite slab with counter top basin (Rocca / Jaguar) in the master toilets
 - Wall mounted basin (Rocca or equivalent) will feature in the remaining toilets
 - The CP and sanitary fitting will be Rocca or equivalent
 - Provision for geyser will be provided in all toilets
- Entrance Doors
 Main door is of teak wood frame with double side veneer finish skin
 Shutter with Godrej or equivalent locks, tower bolts, door viewer, safety latch, door stopper, etc.

Internal Features

Bedroom Doors	• Designer molded skin doors with Godrej or equivalent locks, tower bolts, door stopper, etc.
Bathroom Doors	• Chemically treated door with enamel paints
Balcony	 French door - UPVC / sliding toughened glass door without grill Window - sliding with grill
Windows	 UPVC / aluminum window with see-through plain glass Painted MS grills will be fixed on the inner side
Electrical Fittings	 Finolex or equivalent cables and wiring Switches and sockets will be Anchor, Roma or equivalent Television and telephone points will be provided in living room & master bedroom Split air conditioner points will be provided for all bedrooms and living rooms

External Features

Elevator	• 6-passenger automatic lift will be provided
Power Supply	• 3-phase power supply will be provided for all apartments
Generator Back up	• Generator back up for all flats (up to 500W for each flat), lift and the common area
Water	• Pneumatic pump + bore well + sump will be provided

Key Landmarks

• Sholinganallur Junction - 5.5 kms • Tidel Park - 7.1 kms • Madhya Kailash Temple - 10.2 kms

Know your neighbourhood

IT PARKS

Elcot SEZ - 3.8 kms | TECCI Park - 6.2 kms | Siruseri - 11 kms | MEPZ - 14.2 kms

IT COMPANIES

TCS, Karapakkam - 7.3 kms | TCS, Chennai One - 10.2 kms | TCS, Velachery - 12.2 kms | TCS, Shollinganallur - 5.6 kms | TCS, Siruseri - 10 kms Wipro - 4.3 kms | CTS, Thoraipakkam - 8.5 kms | CTS, Navallur - 8.8 kms | CTS, Perungudi - 12.5 cms | HCL, Elcot SEZ - 4 kms HCL, Peungudi - 13.5 kms | HCL, Navallur - 9.3 kms | Infosys - 6.3 kms

HOSPITALS

Global Hospital - 3.5 kms | Dr. Kamakshi Memorial Hospital - 7.5 kms | Sree Balaji Dental College and Hospital - 7 kms Medavakkam Primary Health Center - 3.9 kms | Annai Theresa Hospital - 2 kms | Lifeline Hospital - 12.5 kms

SCHOOLS

Bala Vidhya Mandir Global 1.5 kms | PSBB Millenium - 4 kms | Headstart International School - 6.8 kms | Bhaathi Vidyalayaa Senior Secondary School - 2.4 kms Zigma Matriculation School - 3.3 kms | Vidhya Matriculation Higer Secondary School - 3 kms | Educational Chartiable Trust - 3.5 kms Apple Kids International Pre-School - 3.5 kms

COLLEGES

Asan Memorial College of Arts & Science - 4.4 kms | St. Joseph's College of Engg. - 8.8 kms | IIT Mardas - 12.2 kms | KCG College of Technology - 9 kms Mohamed Sathak College of Arts & Science - 4.9 kms | Jeppiar Engg.College - 11.2 kms | Thangavelu College of Engg. - 5 kms Ragas Dental College & Hospital - 11.7 kms

AWARDS

Awarded-Marketer of the Year - 2012-13 by Realty Plus Magazine Awarded-Indian Achievers for Infra Development by IEDRA Awarded-Creative Real Estate Company 2012-13 by Paul Writer Magazine

Awarded-Real Estate Developer of the Year 2012-13 by Brand Academy

Disclaimer: Whilst reasonable care has been taken in preparing the brochure and constructing the model and the sales gallery show flat ("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 descriptions 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 impression 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.

NPL Devi, New No.111, Old No.59, L.B. Road, Thiruvanmiyur, Chennai - 600 041. Ph: 044 3201 2721 / 98848 30000 / 02 / 04 www.casagrande.in