


YOUR OWN SLICE OF HEAVEN

The Hummingbird is considered a bringer of joy, luck, hope, comfort, optimism, abundance and independence. Aren't these the same things we seek in a home? Appropriate then, that this tiny yet extraordinary bird is the mascot for our new community of luxury villas, BBCL Villa Haven.

Inspired by the extravagant Art Deco era, a home at Villa Haven offers you all the space and privacy you crave, in a lush, thriving ecosystem, with a beautiful view of the Thiruverkadu Lake. And with renowned hospitals, educational institutions, malls, cinema multiplexes, and department stores within a 10 km radius, here's the harmonious lifestyle that you seek, without any compromises.


THOUGHTFULLY LOCATED, JUST RIGHT!


Situated 13 kms from Anna Arch, you enjoy all the benefits of an urban lifestyle, as well as the delights of wide open spaces, verdant greenery and the serene lake practically at your doorstep.

CONNECTED TO EVERYTHING

	Poonamallee (5 Mins)
Mogappair (10 Mins)	Anna Arch (10 Mins)
Maduravoyal flyover	
(5 Mins)	Koyambedu Metro/
Ambattur Industrial Estate	Market/Bus Stand
(10 Mins)	(10 Mins)
wadi Railway station	
(10 Mins)	


LESS TIME ON THE ROAD MORE TIME AT HOME

With schools, colleges, hospitals, shopping, entertainment and business centres within a 10 km radius, you can enjoy more time at home and less time smelling the pollution.


EARTH FRIENDLY FEATURES

- LANDSCAPING WITH NATIVE SPECIES
- ECO-FRIENDLY BUILDING MATERIALS
- RAINWATER HARVESTING
- SECURED COMMUNITY


HOMES THAT BRIGHTEN YOUR LIFE


Independence

Exclusive land for every villa


More Sunlight

Our villas have ample space between them to allow natural light into your home.


4 Side Ventilation

Open spaces on all sides of the villas make free flow of air possible and, as a result, interiors remain cooler and fresher.


No Noise Disturbance

There are no common walls between our villas. Hence, the noise from neighbouring homes will not ruin your peace.


100% Vaastu Compliant

Our villas are built according to Vaastu principles, so you get the best out of sunlight, wind and the surrounding greenery.

AMENITIES TO EASE YOUR LIFE AND DELIGHT

A home at BBCL Villa Haven offers you freedom from the city's clutter, with a host of features and amenities to make your life more comfortable and elevate your lifestyle. So when you move into your new home, you have everything to gain, and miss out on nothing!

CLUBHOUSE


PARTY SPACE WITH PARTY DECK,
INDOOR GAMES ROOM, YOGA / AEROBICS ROOM,
GYMNASIUM AND SWIMMING POOL

PARK AREA


PARTY LAWN WITH AMPHITHEATRE,

GAZEBO SEATING, JOGGING TRACK,

CHILDREN'S PLAY AREA, BADMINTON COURT

FACILITIES


COMMERCIAL BLOCK
PEDESTRIAN PATHWAY
SECURED COMMUNITY


A LUXURIOUS CLUBHOUSE THAT ELEVATES LIFE

Large club house of pure indulgence - your own little resort that houses a gymnasium, indoor games area, party deck, party space, yoga, aerobics room and more.


Saleable Area: 1607 Sq.Ft.

TYPE 2 Saleable Area: 1766 Sq.Ft.

Saleable Area: 2510 Sq.Ft.


Saleable Area: 1891 Sq.Ft.


TYPE 5 Saleable Area: 1224 Sq.Ft.

Saleable Area: 2470 Sq.Ft.

KEY INDICATIVE SPECIFICATIONS

STRUCTURE


- a. RCC Framed Structure designed to seismic resistance.
- b. External Walls 9" thick
- c. Internal Walls 4.5" thick

FLOORING


- a. Living, Dining, Kitchen and all Bedrooms 2'x2' vitrified Tiles
- b. Staircase Granite flooring
- c. Balcony, Utility Ceramic Tiles (Anti-skid)
- d. Toilets Ceramic tiles (Anti-skid)
- e. Terrace Pressed Clay Tiles
- f. Car parking Grano Flooring

DADO


- a. Utility Glazed ceramic tiles upto about 5 feet height.
- b. Toilet Glazed ceramic tiles upto ceiling
- c. Kitchen Dado Glazed Ceramic Tiles upto about 2 feet height above the Granite counter top
- d. Kitchen Counter 2 feet wide black Granite Counter with stainless steel sink with drain board

PAINTING


- a. Internal wall Emulsion paint
- b. Ceiling Emulsion paint
- c. External wall Exterior emulsion paint
- d. Main Door Melamine Polish

ELECTRICAL


- a. Switches Modular switches of ISI make
- b. Wires Concealed copper wiring of ISI make
- c. Automatic Phase change over in each Villa
- d. Invertor UPS

WATER, WASTE WATER, SANITARY LINES


- a. Water supply lines Through ISI certified CPVC/ UPVC pipes
- b. Waste water lines Through ISI certified PVC pipes
- c. Sanitary Lines Through ISI certified PVC pipes

KEY INDICATIVE SPECIFICATIONS

JOINERY


- a. Main Door Teak wood frame with both sides Teak veneer shutter including locking arrangements with a polished finish
- b. Internal Door Solid wood frame with flush shutter including locking arrangements with a polished finish
- c. Toilet Doors Solid wood frame with flush shutter including locking arrangements with painted finish outside and PU coat inside
- d. Windows/French Windows Anodized Aluminium / UPVC
- e. Ventilators Anodized Aluminium / UPVC

SECURITY SYSTEM FOR THE VILLA


a. Video door phone facility near the main door entry

AMENITIES


- a. Clubhouse
 - Gymnasium Indoor games area Party Space Party Deck
 - Yoga / Aerobics Room Swimming Pool
- b. Park Area (OSR Area):
 - Party Lawn with Amphitheatre Gazebo Seating
 - Jogging Track Children's Play Area

SANITARY FITTINGS


- a. EWC Wall mounted white Parryware/ Hindware/ equivalent
- b. Washbasin Wall hung white Parryware/ Hindware/ equivalent
- c. Stainless steel sink with drain board Franke/ Jayana/ equivalent

CP FITTINGS


a. Jaquar continental / equivalent

INFRASTRUCTURE FACILITIES


- a. Water Supply System Through underground Sump and Over head Tank of Sufficient Storage Capacity
- b. Sewerage disposal by individual septic tanks
- c. Solar power bank for common area lighting
- d. DG Power Back up for common areas
- e. Rain water Harvesting
- f. Landscaping
- g. Conduit Provision for Internet, Telephone and DTH for each Villa

EDUCATION

Maharishi school	0.5 KM
RMK school	2 KM
NARAYANA SCHOOL	2 KM
THE PUPIL SAVEETHA ECO SCHOOL	2 KM
VEDANTA ACADEMY	3 KM

HOSPITALS

ARAVIND EYE HOSPITAL	3.9 KM
GAYATHRI MISSION HOSPITAL	0.5KM
APOLLO HOSPITALS	4 KM

Entertainment and shopping

VR MALL	9 KM
ROHINI CINIMAS	8 KM
SUNDAR CINEMAS	4KM
SKY WALK MALL	12 KM
The legend, new saravana stores, padi	10 KM
AGS CINEMAS-MADURAVOYAL	5 KM

TEMPLE

THIRUVERKADU TEMPLE	1 KM
VEDAPUREESWARAR TEMPLE	1.5 KM

DISCLAIMER:

This brochure is meant only for promotional purpose and has no legal value. The plans, specifications, images and other details herein are only indicative and subject to the approval of the concerned authorities. The Developer/Owner reserves the right to change any or all of these in the interest of the development, without prior notice or obligation.

Artists' impressions are used to illustrate the amenities, specification, image and other details and these may be applicable to selective villas only. The imagery used in the brochure is indicative of style only. The colours shown herein are indicative only. The Developer reserves the right to change the specifications and amenities without prior notice in the interest of quality and timely delivery.

This printed material does not constitute an offer, and/or invitation to an offer, and/or contract of any type between the developer/owner and the recipient. The viewers are advised and expected to make their own discrete enquires. Any purchase of the villa in this development shall be governed by the terms and conditions of the Agreement for Sale/other documents entered into between the parties, and no detail mentioned in this printed material shall in any way govern such transaction. The information contained herein is believed to be correct but is not guaranteed.


IN ASSOCIATION WITH


THIRUVERKADU, CHENNAI - 600077

For further enquiries, call: 044 4348 6666


Scan QR Code for map

