

PURAVANKARA

ZRICKS

MANHATTAN
CONDOS, NOW IN
CHENNAI

PURVA WINDERMERE
PALLIKARANAI

www.Zricks.com

ZRICKS

MANHATTAN CONDOS

are designs that are inspired by the mid-rise red-brick buildings of Manhattan. Just like in Manhattan, where space is at a premium, India's prime urban centres like Chennai carry a similar challenge and hence need intelligent design of spaces. Where better to get these design inspirations from, other than Manhattan, New York City's smallest yet most densely populated boroughs. Since these condos are for the luxury aspiring small families and single men and women of the city, the spaces have been wisely designed to be around 611 to 620 square feet with a comfortably sized master bedroom, bath, living room and kitchen.

All these condos from Puravankara come with an option of a "Manhattan interior package". The Manhattan interior package offers the proud owners of these condos, an option to get their apartments furnished prior to taking possession. The Interior Package from Purva Streaks (the Interior Division of Puravankara), offers a modular kitchen, air conditioner, wardrobe, fans, lighting fixtures and bath-shower cubicle, all for a small extra cost.

Manhattan condos @ Purva Windermere in Pallikaranai near Velachery are located in one of the hottest investment destinations in Chennai. The Manhattan condos @ Purva Windermere are indeed the best and surest way to get a piece of Chennai's vibrant real estate market.

ABSOLUTELY SERENE.
INCREDIBLY SPACIOUS.
UNMISTAKABLY EXCEPTIONAL.

PURVA WINDERMERE - An Elite Enclave

Purva Windermere, the award winning project from Puravankara, sprawls over 55 acres in Pallikaranai. These spacious residences are well connected and promise you a lifestyle upgrade that people in metropolitan cities can only dream of. Located only 7 km from Velachery, with easy access to Airport and IT corridor, Purva Windermere is strategically situated at one of the fastest growing localities coming under the administration of the Chennai Corporation.

Equipped with not just one but two world-class clubhouses, high end amenities, such as basketball court, tennis court, squash court, yoga room, health club, gymnasium etc, Puravankara's perseverance to deliver your wish for a flawlessly balanced standard of living is apparent in this elite enclave.

"The locations in and around Velachery and OMR have high growth potential, owing to the focussed growth of IT/ITeS, electronics and automobile industries around these locations." **Source: International Property Consultant DTZ.**

www.Zricks.com

PURVA *Windermere*

AN ELITE ENCLAVE

MANHATTAN CONDOS & 2 BHK APTS.

ZRICKS.COM

ZRICKS

WORLD-CLASS AMENITIES

ZRICKS.COM

www.Zricks.com

AMENITIES FOR EVERY MOOD

Indoor facilities at Lakeside Leisure & Aquamarine Center

- Aerobics/Yoga Room
- Billiards
- Squash Court
- Table Tennis Room
- Cards Room/ Indoor Games
- Entertainment Centre
- Gymnasium
- Health Club
- Swimming Pool
- Multipurpose Hall
- Joggers Track
- Jacuzzi
- Children's Play Area
- Provision for Restaurant
- Provision for Parlours
- Provision for Super Market

Outdoor facilities

- Basketball Court
- Tennis Court
- Volleyball Court
- Fun and Frolic Zone
- Well- lit Landscaped Garden

SPACIOUS
YET EFFICIENT

ZRICKS.COM

ZRICKS.COM

PROJECT SPECIFICATIONS

STRUCTURE:

- RCC framed structure

LOBBY & STAIRCASE:

- Elegant ground floor lobby with imported marble or highly polished granite or engineered marble flooring

APARTMENT FLOORING:

- Vitrified tiles in living, dining, bedrooms, passages leading to bedrooms and in balcony of living and dining area

KITCHEN & UTILITY:

- Vitrified tile flooring in kitchen and utility area
- Vitrified or ceramic tile dado up to 2' ht above kitchen counter
- Highly polished granite for kitchen counter top
- Single bowl, single drain stainless steel sink in 1 BHK and double bowl single drain stainless steel sink in 2 BHK apartments with premium quality hot and cold water basin mixer.
- Provision for water purifier above the drain board

BATHROOMS:

- Anti skid/matt ceramic designer tile flooring
- Colored glazed/matt finished designer tiles up to the false ceiling
- Master bathrooms - Glass partition for shower area with good quality vitreous ware granite/marble counter-top wash basin with hot and cold water mixer
- Common bedroom bathroom (2 BHKs) - Good quality vitreous ware granite/marble counter-top wash basin with bottle trap/pedestal
- All bathroom are fitted with wall mounted EWC with premium quality CP fittings and sanitary fixtures.

DOORS:

- Main door – Engineered wooden door frame and shutter or HDF door with teak wood frame or equivalent brand with good quality hardware and security eye
- Bedroom doors – Engineered wooden door frame and shutter or HDF doors with teak wood frame or equivalent brand with good quality hardware
- Bathroom doors – Waterproofed (in side) flush door with hardwood frame or equivalent brand including good quality hardware and thumb turn lock
- Balconies for living and dining - Glazed French windows with heavy gauged UPVC/aluminum frames with sliding/hinged shutters
- Other balcony/utility door - Glazed door and window with UPVC/aluminum frames with sliding/hinged shutters

WINDOWS:

- Heavy gauged aluminum/UPVC frames with glazed, sliding/hinged shutters with mild steel grills

VENTILATORS:

- Heavy gauged, aluminum/UPVC with glazed, louvered/hinged/ fixed ventilators
- Provision for exhaust fan

PAINTING:

- Acrylic/cement based paint and textured surfaces in selective places as per design for exterior fascia of the building
- Interior walls are painted in acrylic emulsion

CEILINGS:

- POP/Polystyrene cornices in living, dining and in foyer

BALCONY RAILINGS & STAIRCASE HANDRAILS:

- Mild steel railings as per architect's design

ELECTRICAL:

- All electrical wiring is concealed with premium quality PVC conduits
- Adequate power outlets for lights, fans, exhaust-fans, call-bell, television points are provided in all bedrooms, living and dining area
- One AC point in all bedrooms and AC point provision in living and dining area
- Telephone and television connectivity in living area
- Provision for cable TV connection in living area
- 5 KW power for 2 BHK, and 3 KW for 1 BHK.

ELEVATORS:

- Automatic passenger lifts are provided in each block with intercom facility connected to security cabin and D.G. backup

DG POWER:

- Back-up for common area lighting, pumps and lifts.
- 2 KW for 2 BHK and 1 KW for 1 BHK.

SECURITY SYSTEM & INTRA COMMUNICATION SYSTEM:

- Peripheral vigilance through CCTV/cameras and patrolling by security guards
- Gas leak detector in kitchen.
- Intra- communication facility among apartments and to security cabin within the complex

MASTER PLAN

LEGEND

- 01. Aquamarine Centre
- 02. Lakeside Leisure
- 03. Swimming Pool
- 04. Basketball Court
- 05. Tennis Court
- 06. Volleyball Court
- 07. Fun and Frolic Zone
- 08. Provision for Supermarket
- 09. Entry and Exit Points
- 10. Future Development

FLOOR PLAN

MADISON TOWER (E1) MANHATTAN CONDOS

Madison Towers (E1); 7 Floors			
Unit Series	Configuration	Type	Size
1	1 BHK Manhattan Condos	Premium	620
2		Premium	615
3		Premium	615
4		Super Premium	618
5		Super Premium	618
6		Premium	611
7		Premium	611
8		Premium	620

Type: 1B + 1T
E1-104 to E1-704

Type: 1B + 1T
E1-103 to E1-703

Type: 1B + 1T
E1-102 to E1-702

Type: 1B + 1T
E1-101 to E1-701

Type: 1B + 1T
E1-105 to E1-705

Type: 1B + 1T
E1-106 to E1-706

Type: 1B + 1T
E1-107 to E1-707

Type: 1B + 1T
E1-108 to E1-708

FLOOR PLAN

BROADWAY TOWER (E2) & LEXINGTON TOWER (E4)

MANHATTAN CONDOS

Broadway Tower (E2) & Lexington Tower (E4); 7 Floors			
Unit Series	Configuration	Type	Size
1	1 BHK Manhattan Condos	Premium	620
2		Premium	611
3		Premium	611
4		Premium	618
5		Super Premium	618
6		Premium	615
7		Premium	615
8		Premium	620

Type: 1B + 1T
E2-108 to E2-708

Type: 1B + 1T
E2-107 to E2-707

Type: 1B + 1T
E2-106 to E2-706

Type: 1B + 1T
E2-105 to E2-705

Type: 1B + 1T
E2-101 to E2-701

Type: 1B + 1T
E2-102 to E2-702

Type: 1B + 1T
E2-103 to E2-703

Type: 1B + 1T
E2-104 to E2-704

ZRICKS

UNIT PLAN

MANHATTAN CONDO
1 BHK - 620 SQ. FT.

FLOOR PLAN

TOWER (D16)
2 BHK CONDOS

MANHATTAN CONDOS

Tower (D 16); 7 Floors			
Unit Series	Configuration	Type	Size
1	2 BHK Condos	Premium	1255
2		Premium	1255
3		Premium	1243
4		Premium	1254
5		Premium	1254
6		Premium	1243

Type: 2B + 2T
D16-105 to D16-705

Type: 2B + 2T
D16-106 to D16-706

Type: 2B + 2T
D16-101 to D16-701

Type: 2B + 2T
D16-104 to D16-704

Type: 2B + 2T
D16-103 to D16-703

Type: 2B + 2T
D16-102 to D16-702

FLOOR PLAN

TOWER (D17)
2 BHK CONDOS

MANHATTAN CONDOS

Tower (D 17); 7 Floors			
Unit Series	Configuration	Type	Size
1	2 BHK Condos	Premium	1243
2		Premium	1254
3		Premium	1254
4		Premium	1243
5		Premium	1255
6		Premium	1255

Type: 2B + 2T
D17-106 to D17-706

Type: 2B + 2T
D17-101 to D17-701

Type: 2B + 2T
D17-102 to D17-702

Type: 2B + 2T
D17-105 to D17-705

Type: 2B + 2T
D17-104 to D17-704

Type: 2B + 2T
D17-103 to D17-703

UNIT PLAN

2 BHK - 1255 SQ. FT.

LOCATION MAP

PROXIMITY

Velachery MRTS	:	6.0 km
OMR	:	6.0 km
Velachery	:	7.0 km
Guindy	:	9.0 km
Airport	:	10.0 km
Tambaram	:	10.0 km
Tidel Park	:	12.0 km
Adyar	:	13.0 km

IN YOUR NEIGHBOURHOOD

EDUCATIONAL INSTITUTES

Satyabhama University | St. Joseph College of Engineering | Jain Engineering College | Mohd Sathak Engineering College | KCG college of Technology | Apple Kids | Global Kids | Christ The King School | Zigma Matriculation School | BS Matriculation School | St. Joseph's Matriculation School | DAV School | PSBB Millennium | Headstart | Bharathi Vidyalaya | Boaz Matriculation | Magdalene Matriculation | PRINCE Shri Venkateshwara Padmavathy Engineering College | PRINCE Dr. K. Vasudevan College of Engineering and Technology | Quaid-E-Milleth College For Men | New Prince Sri Bhavani Arts & Science College | Bharani Swathi College of Physiotherapy | Bharani Swathi College of Arts and Science | Balaji Dental College | Jerusalem College of Arts and Science

HOSPITALS

Kamakshi Hospital | Global Hospitals

SHOPPING CENTRES

City Super Market | Nilgris | More | Reliance Fresh | Sekar Stores | Food World | Ambal Stores | Hot Breads | Gupta Bhavan | Shanmugam Stores

COMPANIES

American Megatrends India | Vestas | Mahindra Satyam | HCL Technologies | Tata Consultancy Services | Accenture India | TECCI Park | Wipro Technologies | Cognizant Technology Solutions | Scope International | Photon Infotech | Polaris Software Lab | Infosys | Siemens | Ford | Sutherland

HOTELS, RESORTS AND EATERIES

Cafè Coffee Day | Dominos | Asiana Hotel | Gateway Hotel | KFC | McDonalds

OTHER PROJECTS ACROSS INDIA

BANGALORE PROJECTS

Purva Highland Off Kanakapura Road	Purva Venezia Yelahanka	Purva Skywood Off Sarjapur Road	Purva Atria Platina RMV IIInd Stage	Purva Atria RMV IIInd Stage	Purva Midtown Residences Off Old Madras Road	Purva Season C.V. Raman Nagar	Purva Whitehall On Sarjapur Main Road	Purva Sunflower At Rajajinagar
--	-----------------------------------	---	---	---------------------------------------	--	---	---	--

KOCHI PROJECTS

Purva Oceana Marine Drive	Purva Eternity Kakkanad	Purva GrandBay Marine Drive
-------------------------------------	-----------------------------------	---------------------------------------

CHENNAI PROJECT

Purva Swanlake OMR

COIMBATORE PROJECT

Purva Bluemont Singanallur, Trichy Road

PURAVANKARA

Puravankara Projects Limited

Call: +91 44 44 55 55 55

www.puravankara.com

sales@puravankara.com

Puravankara Projects Limited, No. 7, LVR Center, Seshadri Road, Alwarpet, Chennai-600 018.

Site Address: Surya Nagar, After Pallikaranai Govt High School, Velachery-Tambaram Main Road, Chennai - 600 100.

BANGALORE

Ph: +91 80 44 55 55 55

CHENNAI

Ph: +91 44 44 55 55 55

COIMBATORE

Ph: +91 422 44 55 55 55

DELHI

Ph: +91- 124- 44 55 55 55

KOCHI

Ph: +91 484 44 55 55 55

DUBAI

Ph: 800035703370

KINGDOM OF SAUDI ARABIA

Ph: +966 3 8946459

The images used in the brochure are only indicative

The brochure is conceptual in nature and is by no means a legal offering. The promoters have the right to change, alter, delete or add any specification mentioned herein. For the latest information, please contact the sales representative. This is a copyright material for only Puravankara Projects Limited. Project financed by: J.P. Morgan Advisors India Private Limited, J.P. Morgan Securities India Private Limited and JPMorgan Chase Bank N.A., Mumbai Branch.

www.Zricks.com

