

L U X U R Y L I V I N G

L U X U R Y L I V I N G

REACH FOR THE STARS

Upgrade to a better life. Indulge your love for beauty. Come home to an aura of luxury you richly deserve. Soaring high in a premium locality, yet leaving the crowded bustle of urban living behind, BBCL Vajra will pamper you with splendour and sophistication; reserved for those who believe life must be lived to the fullest. In this haven of style and comfort, you will find that rare factor that best defines luxury: the sheer abundance of space.

P e r s p e c t i v e V i e w

1 lift for 2 apartments

Fire safety - sprinklers in lobby and common areas as per NBC norms

A SMOOTH AND QUIET RIDE TO YOUR DOORSTEP

Privacy and a lavish use of space are at the foundation of planning homes with individuality. Within our three interconnected multi-storeyed towers, there are only four luxury apartments per floor. By designing ample walkway lobby spaces from the elevator, we also ensure that entrances are not directly in view of passers-by.

THE FOYER

ELEVATORS & APARTMENT LOBBY

Perspective View

L U X U R Y L I V I N G

SURROUND YOURSELF WITH ELEGANCE

Warm natural light floods the interiors, and breathes life into your living room with maximum ventilation. Widely spaced windows delightfully let the outdoors in and enhance the views. There's a palette of fine features and finishes proving that a true perfectionist was behind planning every amenity you see around you.

ULTRA-MODERN LIVING SPACES

P e r s p e c t i v e V i e w

L U X U R Y L I V I N G

SPACIOUS KITCHEN

DESIGNED WITH LOVE
AND CARE

P e r s p e c t i v e V i e w

L U X U R Y L I V I N G

SIGNATURE BEDROOM

FOR THOSE WONDERFUL
AND RESTFUL MOMENTS

P e r s p e c t i v e V i e w

L U X U R Y L I V I N G

PRIVATE TERRACE

DISCOVER SERENITY
AND MOMENTS OF SERENDIPITY

P e r s p e c t i v e V i e w

THE GREEN HOME REVOLUTION

The Indian Green Building Council (IGBC) is a premium agency that sets the standards for a balance between established environmental practices and emerging home building concepts. There are many benefits of a green home — especially with water and energy savings that lower the operating costs from day one. Other benefits include — better ventilation, natural lighting and conservation of natural resources.

WATER CONSERVATION: SMART FIXTURES AND ECONOMY

BBCL Vajra is at the forefront when it comes to saving nature's precious resources such as water and energy. We've designed unique concepts that match the highest rated compliance norms of the IGBC.

LIGHTING AND VENTILATION:
COURTESY NATURE

BBCL Vajra is designed in a way that it harvests natural lighting and natural wind-flow such that there's no requirement for artificial or electric lighting during the day; providing vast savings on energy.

ENERGY EFFICIENCY LIGHTING & WIND-FLOW

NATURAL LIGHTING LEVELS

92% areas in the apartment have excellent natural lighting

99% areas in the apartment have excellent natural lighting

FRESH AIR AND VENTILATION

Excellent cross-ventilation

BETTER QUALITY OF LIFE

Improved indoor air-flow

Reduced internal heat

Sun Path Movement

INDOOR ENVIRONMENTAL QUALITY

Perspective View

EXPERIENCE A SENSE OF WELL-BEING INDOORS

There's special attention to detail regarding the environment within the building; and the quality of air you breathe. Adequate provisions for cross-ventilation ensure a steady flow of natural air. Besides, a number of responsible measures—from the sensible roofing to the disposal of waste make this an environment-friendly place to dwell in.

Brings down the overall building electricity power consumption by 20 - 30%

Lightweight concrete blocks reduce the overall heat ingress of the building

Window shades reduce direct solar radiation & heat;
Optimum window sizes increase natural luminosity & ventilation

Green & reflective roofs reduce heat ingress in the building

Non-smoking building for better health and safety

Use of adhesives, sealants, paints and coatings that are low in VOC (volatile organic compounds), thus minimizing noxious odours and inorganic emissions

Building designed to cater to the differently abled

75% of building materials are procured < 400 km from the site

Storage and collection of recyclable materials such as paper, glass, plastic and metals;
Establishment of contracts with recycling agents

LUXURY ON THE 14th LEVEL

SKY LEVEL ENTERTAINMENT DECK

Instead of heading out to town, you may well head up to the rooftop on the 14th floor for a great night of entertainment, under the stars. Also, the fun never ends at our recreation rooms, with an amazing choice of activities for the whole family.

Infinity Sky Pool overlooking the horizon with a deck, Jacuzzi and changing rooms

INFINITY SKY POOL

Perspective View

LUXURY ON THE 14th LEVEL

OUTDOOR PARTY AREA

Party under the open sky with a barbeque counter

NEVER A DULL DAY STAYING HOME

Perspective View

LUXURY ON THE 14th LEVEL

SPA, WELLNESS & MASSAGE

A RETREAT TO DISCOVER
YOUR PURPOSE AND WELLNESS

Massage Treatment Room

Perspective View

LUXURY ON THE 14th LEVEL

GYMNASIUM

TAKE YOUR ENDURANCE
TO GREATER HEIGHTS

Gym overlooking the Gazebo with locker facility, changing rooms and a steam cubicle

Perspective View

LUXURY ON THE 14th LEVEL

SKY GARDEN

WATCH THE SKIES FROM
YOUR GREEN, MAGNIFICENT HAVEN

Fully landscaped Open Terrace and a Gazebo sit-out

Perspective View

LUXURY ON THE 14th LEVEL

YOGA AND MEDITATION CENTRE

SOULFUL IMMERSIONS
FOR YOUR INNER WORLD

Practise Yoga with ease and natural lighting

Perspective View

LUXURY ON THE 14th LEVEL

INDOOR PLAY AREA

Snooker, Chess, Carrom, Table Tennis,
Video Games and a Card Room

Library

WORK HARD AND PLAY HARDER

Perspective View

LUXURY ON THE 14th LEVEL

INDOOR PARTY HALL

A PERFECT SPACE
FOR THAT WARM GET-TOGETHER

Indoor Party Hall fully air-conditioned
with a bar & buffet counter

Perspective View

PARKING YOUR PRIZED POSSESSION WITH UTMOST CARE AND SECURITY

HASSLE-FREE FACILITIES FOR EASY LIVING

BBCL Vajra employs a high level of planning to give you the most exclusive parking space for your premium cars. The covered car parks reduce local heat island effects and prevent your car from heating up indoors.

- 100% parking facilities for visitors
- Under 'basic household amenity' there are 3 common toilets for service personnel

2 basement levels + 1 stilt
+ adequate open car parking

Electric charging facility – Park and
charge your car

Perspective View

CHILDREN’S PLAY AREA

Outdoor Play Area for children

GAME FOR FUN

P e r s p e c t i v e V i e w

Shopping centre
with 20,000 sq.ft.

Concierge services

Intercom

Security checks at the gate

Provision for
Wi-Fi connectivity

Provision for DTH

CCTV at the entrance
and common areas

Access card to
enter your home

Video intercom

Access card entry
at the reception

100% power back-up for
apartments and common
areas except geyser & AC

EVERYTHING YOU NEED
AND SOME MORE

- 1 Landscaping
- 2 Security
- 3 Open Car Parking
- 4 Escalator to Shopping Area
- 5 Children's Play Area

SITE CUM STILT FLOOR PLAN

Road Facing

Tower I

Tower II

Tower III

Key Plan

2nd FLOOR

Road Facing

Tower I

Tower II

Tower III

Key Plan

3rd - 12th FLOOR

Road Facing

Tower I

Tower II

Tower III

Key Plan

PENTHOUSE

- 1 Outdoor Party Area
- 2 Indoor Party Hall
- 3 Sky Garden
- 4 Infinity Pool
- 5 Indoor Play Area
- 6 Gym
- 7 Spa
- 8 Sauna
- 9 Yoga and Meditation Hall
- 10 Gazebo

ENTERTAINMENT DECK

Road Facing

2A TO 12A

2B TO 12B

2D TO 12D

2C TO 12C

Tower I

Unit: A,B,C,D for 2nd – 12th floor

TOWER I - SALEABLE AREA

2A TO 12A	3 BHK	1850 SQ.FT
2B TO 12B	3 BHK	1846 SQ.FT
2C TO 12C	3 BHK	1846 SQ.FT
2D TO 12D	3 BHK	1850 SQ.FT

Key Plan

TYPICAL UNIT PLAN

Road Facing

2A TO 12A

2B TO 12B

2D TO 12D

2C TO 12C

Tower II

Unit: A,B,C,D for 2nd – 12th floor

TOWER II - SALEABLE AREA

2A TO 12A	2 BHK	1306 SQ.FT
2B TO 12B	2 BHK	1306 SQ.FT
2C TO 12C	2 BHK	1306 SQ.FT
2D TO 12D	2 BHK	1306 SQ.FT

Key Plan

TYPICAL UNIT PLAN

Road Facing

2A TO 12A

2B TO 12B

2D TO 12D

2C TO 12C

Tower III

Unit: A,B,C,D for 2nd – 12th floor

TOWER III - SALEABLE AREA

2A TO 12A	3 BHK	1846 SQ.FT
2B TO 12B	3 BHK	1850 SQ.FT
2C TO 12C	3 BHK	1850 SQ.FT
2D TO 12D	3 BHK	1846 SQ.FT

Key Plan

TYPICAL UNIT PLAN

Road Facing

Tower I

Unit: 13A
 3 BHK + Study
 Saleable Area: 3006 sft.
 Terrace Area: 597.2 sft.

Unit: 13B
 3 BHK + Study
 Saleable Area: 2938 sft.
 Terrace Area: 639.4 sft.

Tower I
 Unit: A,B

Key Plan

PENTHOUSE

Road Facing

Tower II

Unit: A,B

Tower II

Unit: 13A
 2 BHK + Study
 Saleable Area: 2472 sft.
 Terrace Area: 114.2 sft.

Unit: 13B
 2 BHK + Study
 Saleable Area: 2472 sft.
 Terrace Area: 114.2 sft.

Key Plan

PENTHOUSE

Road Facing

Tower III

Unit: 13A
 3 BHK + Study
 Saleable Area: 2938 sft.
 Terrace Area: 639.4 sft.

Unit: 13B
 3 BHK + Study
 Saleable Area: 3006 sft.
 Terrace Area: 597.2 sft.

Tower III

Unit: A,B

Key Plan

PENTHOUSE

NETWORK WITHIN YOUR WORLD

BBCL Vajra is located in Mogappair West which is the fastest growing micro-market and is just 5 km from Anna Nagar. With proximity to the entire hustle bustle of the CBD and at a distance that's away from congestion and traffic, you have just the right balance!

Connectivity

- Well-connected by Road, Rail and Air
- Strategically located on the Chennai Bypass road close to Mogappair West
- 30ft. service road
- Easy access to NH4 (Bangalore) and NH 45 (Trichy)
- Distance from: Anna Nagar (6km), Mogappair (2km), Airport (18km), Metro (nearest places - Anna Nagar — 6km/Koyambedu — 8km)

Banks

Commercial & Office Spaces

HCL, ICICI, Intelenet, ABN Amro, Kone, Etilisat

Prince Info Park

Educational Institutions

DAV Matric Higher Secondary School

Raja Rajeswari Engineering College

Velammal Matriculation Higher Secondary School

Apollo Institute

Dr. M. G. R. Educational and Research Institute

SBOA Matriculation & Higher Secondary School

Chennai Public School

The Schram Academy

Savitha Dental University

Medical Facilities

Apollo Hospital

Velammal Hospital

MMM Hospital

Frontier Lifeline

Sundaram Medical Foundation

SRMC

Entertainment

AGS Cinemas

Hi-Style

Rohini Theatre

Ampa Skywalk & PVR Cinemas

Pizza Hut

Saravana Bhavan

Murugan Idly Shop

KFC

Grand Sweets & Snacks

Dominos

1 km

1-2km

2-4km

4-9km

LOCATION MAP

- **Organisation**
- **IT Parks**
- **Theater**
- **College**
- **Railway Station**
- **Hospital**
- **Bus Depot**
- **School**
- **Metro Station**

STRUCTURE	
WALL	<ul style="list-style-type: none">RCC framed structure designed for seismic resistanceSolid blocks, Aerocon or equivalent
SUB STRUCTURE TREATMENT	<ul style="list-style-type: none">Anti-termite treatment under foundation and along the external perimeter
PAINTING	
EXTERIOR	<ul style="list-style-type: none">Cement plaster and exterior weather shield paint
INTERIOR	<ul style="list-style-type: none">Apartment – Putty with acrylic emulsion (Asian paints or equivalent)Lobby – Cement plaster acrylic emulsion (Asian paints or equivalent)False ceiling – Inside apartments and common areas
FLOORING	
	<ul style="list-style-type: none">Living, dining, bedrooms, kitchen and walkways – Vitrified tile of size 800mm x 800mm (Kajaria or equivalent)Sit-out and balconies – Rustic ceramic tiles (Kajaria or equivalent)Toilet and utility – Anti-skid ceramic tiles and wall tiles up to ceiling (Kajaria or equivalent)Skirting – Matching floor tiles up to 4” height (Kajaria or equivalent)
JOINERY	
DOORS	<ul style="list-style-type: none">Main door – Teak wood frame with designer solid shutters laminated with veneer and polished as per designBedroom doors – Solid flush doors laminated with veneer and polishedToilet doors – Flush doors laminated on one side and PU coat on other side
WINDOWS	<ul style="list-style-type: none">UPVC (Fenesta or equivalent) or Anodized aluminum windows
HARDWARE	<ul style="list-style-type: none">Locks (Godrej or equivalent)
GLASS PANELS	<ul style="list-style-type: none">5mm clear glass panels (Saint Gobain or equivalent)
GRILL	<ul style="list-style-type: none">MS – Powder coated grills
KITCHEN/UTILITY	
DADO	<ul style="list-style-type: none">Glazed decorative ceramic tile up to 2’ above cooktop (Kajaria or equivalent)
SINK	<ul style="list-style-type: none">Designer series SS single bowl – Matt finish (Frankie or equivalent)
WATER PURIFIER	<ul style="list-style-type: none">Standalone RO system
ELECTRICAL	
WIRING	<ul style="list-style-type: none">Copper wiring in PVC concealed conduits (Finolex or equivalent)
SWITCHES	<ul style="list-style-type: none">Legrand or equivalent
AC PROVISION	<ul style="list-style-type: none">Ready to use AC conduits in living/dining and bedrooms
WATER SUPPLY	
	<ul style="list-style-type: none">ISI certified CPVC water lines and UPVC sewer lines

PLUMBING & SANITARY	
EWC	<ul style="list-style-type: none">Wall mounted with concealed flush tank (Toto or equivalent)
WASH BASIN	<ul style="list-style-type: none">Counter wash basin (Toto or equivalent)CP fittings (Toto/Kohler or equivalent) in toilets, utility and kitchen
ELEVATORS	
	<ul style="list-style-type: none">High speed elevators with power back up (Schindler or equivalent)
SECURITY SYSTEM	
	<ul style="list-style-type: none">Boom barrier at main entrance, access controlled entry point at lobby levelVideo door phone systemIntercom facilityFire sprinklers on all floors and inside apartments
FEATURES	
	<ul style="list-style-type: none">WI-FI/DTH connectivity100% power back up for common areas (water, lift, lighting, security system, treatment plant)Power back up for all fans, lights for each apartment subject to not exceeding 1KVA per flatVisitors’ car parkingRestrooms for servants and drivers
AMENITIES	
	<ul style="list-style-type: none">Indoor and outdoor party hallInfinity poolIndoor play areaHealth club with saunaGym and changing roomsLibraryYoga & meditation hallSky gardenOffice space for amenities
GREEN FEATURES	
	<ul style="list-style-type: none">Adequate day lighting and fresh airCharging facility for battery operated vehiclesParking facility for physically challengedWaste water recyclingSolar water heating systemRainwater harvesting and use of ultra low flow fixturesWater meters and energy meters

PROJECT CONSULTANTS

Architects	:	NVA
Structural Consultant	:	Somadev Nagesh
Plumbing Consultant	:	PRISM Consultancy
Electrical Consultant	:	PAL Designs
Green Consultant	:	En3
HVAC Consultant	:	Vaidhyanathan

L U X U R Y L I V I N G

A HIGH RISE THAT RISES UP
TO YOUR EXPECTATIONS

Perspective View

Established in 1986, BBCL has been a trusted developer in Chennai for 27 years advancing 3 segments of residential development such as Premium, Luxury and Ultra Luxury. The house of BBCL brings together the skills and acumen of legends in the field of business and the most respected names in Chennai real estate industry. We are setting new standards for quality creation in homes that truly reflects our brand philosophy – ‘Adding Life to Living’.

Having executed over 40 projects in the city, BBCL flaunts a dedicated team of in-house professionals, consultants and architects who provide the basis for unparalleled quality of construction, and timely delivery of projects.

Project Locations

T. Nagar, Velachery, Thiruvanmiyur- CBD | Perungudi, Thoraipakkam, Sholinganallur-OMR | Palavakkam, ECR | Ambattur | Mogappair West | Thiruverkadu Manapakkam (off Porur) | Pallavaram, GST

ABOUT US

Site Address

Service Road of Chennai Bypass Road, Mogappair West, Chennai – 600 095

ADDING LIFE TO LIVING

BBCL, A *Vummidi Enterprise*

No. 20, Mylai Ranganathan Street, T. Nagar, Chennai – 600 017
+91 44 4348 6666 | enquiry@bbcl.in | www.bbcl.in

A BBCL PRATHYUSHA VENTURE

PROJECT FINANCED BY

Disclaimer: The contents provided in this brochure are intended for informational purposes only and are not intended to constitute an offer or solicitation. We reserve our right to change or modify any information, material, data etc. Customers are responsible for seeking advice of professionals, as appropriate, regarding the information, opinions, advice or contents pertaining to the property and its development, the details of which are set out in the brochure. We make no representations and disclaim all warranties, whether express, implied, or statutory, including but not limited to warranties as to accuracy, reliability, usefulness, completeness, merchantability, or fitness of information for any particular purpose, non-infringement and any damages ensuing thereby.