

UNVEILING
PERAMBUR
2.0

What is Perambur 2.0?

You're looking at the newest edition of upstyled living. Perambur 2.0 is a 50 acre, fully loaded gated community that is set to give Perambur a facelift.

Anchored at the epicentre of where life unravels, it offers residents no dearth of entertainment and leisure, both within and a stone's throw away from the community. And then of course, there is the peerless connectivity to all parts of Chennai for the discerning citizens of Perambur 2.0.

Read on to know more about the exciting features this outstanding life upgrade has to offer.

Upgrade to larger-than-life living.

Chetna, what we'd like to call Perambur 2.0, is our newest residential offering in a stunningly peaceful and picturesque 50 acre setting in Perambur. We've reengineered this neighborhood so that you can enjoy its new age comforts without letting go of its old world charm. And we've upstayed it to help you upgrade to a larger-than-life living. All, without having to step out of the comforts of your community. Or pay an exorbitant price.

Upstyled Location

Site Address:

Buckingham & Carnatic Gardens,
Door No. 4, 5, 6 & 7, Stephenson Road,
Perambur, Chennai – 600 012.

Upbeat Connectivity

Entertainment

Spectrum Mall (S2 Perambur) – 2 km
Abhirami Mega Mall – 3 km
AGS Cinemas (Villivakkam) – 6 km

Commute

Perambur Railway Station – 1 km
Jamalia Bus Stop – 1 km
Perambur Bus Depot – 2 km
Chennai Central – 4 km
Chennai Egmore – 4.5 km

Hospitals

GK Hospitals – 3 km
Dr. Agarwal's Eye Hospital – 4 km

Schools

Doveton Corrie School – 2 km
St. Joseph's Anglo Indian High School – 3.5 km
Don Bosco Higher Secondary School – 4.5 km

Colleges

Kilpauk Medical College – 4 km
Government College of Fine Arts – 5 km

Upstyled Amenities

Walking Trail

24 Hour Security

Jain Temple

Multilevel Car Parking

Meditation Hall

Landscaped Garden

Multipurpose Hall

Upstyled Amenities

Futsal

Swimming Pool

Gym

Children's Play Area

Snooker

Chess

Table Tennis

Upmarket Specifications

STRUCTURE		Earthquake resistant RCC framed structure
FLOORING	Living / dining / bedrooms Balconies Common areas and staircase Lift lobby	Vitrified tiles Ceramic tiles Hard stone Stone / vitrified tiles
WALL FINISH	External Internal Lift lobby	Good quality exterior paint Plastic emulsion Combination of hard stone and paint
LIFT		Two passenger lifts for each tower of Johnson or equivalent make
KITCHEN	Flooring Wall finishes Kitchen counter	Ceramic tile flooring Selected ceramic tiles up to 600 mm height above the counter and OBD in other areas Granite counter with stainless steel sink
DOORS	Main door Internal External	Seasoned hardwood frame with polished veneer flush door Seasoned hardwood frame flush doors Anodized / powder coated glazed aluminium doors / UPVC
WINDOWS		Aluminium anodized / powder coated windows / UPVC
BALCONY		Glass handrail
BATHROOM / TOILET FITTINGS	Wall Flooring Fittings	Selected ceramic tiles up to ceiling height Ceramic tile flooring EWC and wash basin in white colour, modern CP fittings, granite counter, and provision for geyser
ELECTRICAL SUPPLY		Three phase independent supply with copper wiring in concealed conduits
TELEPHONE		One telephone jack each in living room and master bedroom with intercom facility to each flat in living room
AIR CONDITIONING		AC point provision in all bedrooms and living room
TELEVISION		TV point in living room and master bedroom
POWER BACKUP		For common areas and partial power backup with max 1 KW for each apartment

All floorplans, sitemap, specifications, amenities, facilities and perspective views are tentative in nature and are subject to revision.

Type – C

1 BHK Unit

Area – 630 sqft

Applicable to
T-28, T-29 (G01)

Type – C1

1 BHK Unit

Area – 630 sqft

Applicable to
T-30, T-31, T-32, T-33 (G04)

Type – B

2 BHK Unit

Area – 1016 sqft

Applicable to
T-23, T-24 (G02 – 1802)

Type – B1

2 BHK Unit

Area – 1140 sqft

Applicable to
T-23, T-24 (G04)

Type – B2

2 BHK Unit

Area – 990 sqft

Applicable to
T-23, T-24 (103 – 1803)

Type – B3

2 BHK Unit

Area – 1040 sqft

Applicable to

T-25, T-26, T-27 (G02 – 1802) | T-30, T-31, T-32, T-33 (104 – 1804)

Type – B4

2 BHK Unit

Area – 990 sqft

Applicable to
T-28, T-29 (G04 – 1804)

Type – B5

2 BHK Unit

Area – 1016 sqft

Applicable to
T-28, T-29 (101 – 1801)

Type – A

3 BHK Unit

Area – 1310 sqft

Applicable to
T-23, T-24 (G01)

Type – A1

3 BHK Unit

Area – 1310 sqft

Applicable to
T-23, T-24 (101 – 1801)

Type – A2

3 BHK Unit

Area – 1392 sqft

Applicable to
T-23, T-24 (104 – 1804)

Type – A3

3 BHK Unit

Area – 1372 sqft

Applicable to

T-25, T-26, T-27 (101 – 1801) | T-30, T-31, T-32, T-33 (103 – 1803)

Type – A4

3 BHK Unit

Area – 1396 sqft

Applicable to
T-25, T-26, T-27 (G03 – 1803) | T-30, T-31, T-32, T-33 (G01 – 1801)

Type – A5

3 BHK Unit

Area – 1338 sqft

Applicable to
T-25, T-26, T-27 (104 – 1804) | T-30, T-31, T-32, T-33 (G02 – 1802)

Type – A6

3 BHK Unit

Area – 1338 sqft

Applicable to
T-25, T-26, T-27 (G04)

Type – A7

3 BHK Unit

Area – 1363 sqft

Applicable to
T-28, T-29 (102 – 1802)

Type – A8

3 BHK Unit

Area – 1347 sqft

Applicable to
T-28, T-29 (G03 – 1803)

Finishes

- 1 Aluminium anodized / powder coated windows / UPVC
- 2 Plastic emulsion
- 3 Vitrified tiles
- 4 Selected ceramic tiles upto ceiling height
- 5 Seasoned hardwood frame with polished veneer flush door
- 6 EWC and wash basin in white colour, modern CP fittings, granite counter, and provision for geyser
- 7 Ceramic tile flooring
- 8 Aluminium anodized / powder coated windows / UPVC
- 9 Ceramic tiles

- 10 Good quality exterior paint
- 11 Vitrified tiles
- 12 Seasoned hardwood frame with polished veneer flush door
- 13 Granite counter with stainless steel sink
- 14 Ceramic tile flooring
- 15 Selected ceramic tiles up to 600 mm height above the counter and OBD in other areas
- 16 Ceramic tiles

Key Plan - Chetna

Chetna Site Layout

- 1 Open Car Parking
- 2 Central Landscape
- 3 Way to Basement Parking

Key Plan

T-23	Ground + 17
T-24	Ground + 17
T-25	Ground + 17
T-26	Ground + 17
T-27	Ground + 17
T-28	Ground + 17
T-29	Ground + 17
T-30	Ground + 17
T-31	Ground + 17
T-32	Ground + 17
T-33	Ground + 17

Note: * Tower No. 13 & Floor No. 13 are absent in this project

Master Plan

- 1 Entry / Exit
- 2 Ananda
- 3 Multilevel Car Parking
- 4 Brahma
- 5 Gulmohur Villas
- 6 Clubhouse
- 7 Central Landscape
- 8 Open Car Parking
- 9 Way to Basement Parking
- 10 Temple and Community Center

Note: *Tower No. 13 & Floor No. 13 are absent in this project

Arihant

Arihant Foundations & Housing Limited was founded as a corporate entity in 1995 and has transformed the skyline of Chennai since then. With a passion for unique architectural concepts, we offer sophisticated living spaces as per modern standards of living. In addition to over 14 million sqft of space developed, both residential and commercial, we have another 16 million sqft lined up for the next four years. We intend to continue delivering on our promises, while enhancing the environment and maximizing customer satisfaction.

Arihant Foundations & Housing Limited

New No. 3, Old No. 25, Ganapathy Colony, 3rd Lane, Off Cenotaph Road,
Teynampet, Chennai – 600 018 | Ph: 7601 000 555
www.arihantfoundations.com | info@arihantfoundations.com

While every reasonable care has been taken in preparing this brochure, the developers and its agents cannot be held responsible for any inaccuracies. This layout and building plans, specifications of building(s) / complex and the apartment(s) are tentative and are subject to variations. North Town Estates Pvt. Ltd. may effect such variations, additions, alterations, deletions and / or modifications therein as it may, at its sole discretion deem appropriate and fit or as may be directed by any competent authority. No complaint regarding design, layout or accommodation shall be entertained by North Town Estates Pvt. Ltd. Furniture layout / fenestrations shown in the brochure are indicative of how the unit can be used. No furniture is provided with the apartment. All renderings, floor plans, pictures and maps are artist's conception and not actual depiction of the building, its walls, roadway or landscaping. This brochure is purely conceptual and does not constitute a legal offering.