


villa viviana
Celebrating life


Villa Viviana in Maraimalai Nagar is a one of a kind property with international villas and residential plots. Spread over 45 amenity-rich acres, this secure gated community sits on a thoughtfully-planned layout, with its streetscapes, architecture and ambience designed to take your breath away. Apart from offering fine living, the 3 & 4 BHK villas are generous with their spacious private terraces, so you can relish moonlit barbecues, kite-flying sessions and lazy Sunday afternoons more often.

Looking forward to international-themed living in Chennai? Look no further than Villa Viviana.

Actual Site Image

CLUB HOUSE


Actual Site Image

LUXURY VILLA


Actual Site Image

TERRACE VILLAS


INTERNATIONAL LIVING NOW IN CHENNAI.

- Completely Landscaped 45-acre Development
- Joint Venture between Arihant & JP Morgan
- Aesthetically Designed Homes
- Well planned streetscapes with lots of open spaces


LUXURY VILLA

- 4 BHK
- Starts from
Land Area : 3686 sq.ft.
Built-up Area : 3804 sq.ft.

TERRACE VILLAS

- 3 BHK
- Starts from
Land Area : 1421 sq.ft.
Built-up Area : 1708 sq.ft.

RESIDENTIAL PLOTS


- 600 sq.ft. onwards
- Ready-to-Build
- Exquisite Villa Elevations
- Black Top Roads

Actual Site Image


2-CLUSTER SOUTH FACING TERRACE VILLAS (STREET 6)


Land Area : 2028 sq.ft. - 2533 sq.ft.
 Saleable Area : 1754 sq.ft. - 1967 sq.ft.


3-CLUSTER SOUTH FACING TERRACE VILLAS (STREET 6)


Land Area : 1421 sq.ft. - 2237 sq.ft.
 Saleable Area : 1708 sq.ft. - 1754 sq.ft.


2-CLUSTER NORTH FACING TERRACE VILLAS (STREET 6)


Land Area : 2234 sq.ft. - 2464 sq.ft.
 Saleable Area : 1943 sq.ft. - 1996 sq.ft.


SPECIFICATIONS

Flooring: Vitrified Tiles Flooring 2' x 2' in living / dining room, ceramic tiles flooring in bed rooms, kitchen & balconies and printed tiles in utility area.

Wall Finishes:

Internal walls: Putty with emulsion paint.

Toilets: Coloured glazed tiles upto a height of 7 feet from the floor.

External walls: Exterior emulsion paint.

Kitchen: Black granite counter with stainless steel sink and printed tiles of 8" x 8" upto a height of 2 feet above the kitchen counter.

Sanitary Ware: Master Bedroom toilet & other toilets: Parryware / Hindware in white colour and Wash basins of a reputed make with granite counter.

Bath Fittings: Jaguar / Equivalent bath fittings in all bathrooms.

Doors: Entrance – Laminated main door, Bedrooms / Toilets – Good quality seasoned and chemically treated wooden frames with 32mm thick painted flush doors and Terrace headroom / Balcony / Verandah / French door – UPVC / Aluminium doors.

Windows: Anodized Aluminium sliding windows / UPVC.

M&E Works: Electrical wiring & switches – ISI Approved wiring with modular switches, 3 phase electrical supply, ELCB, MCB of ISI Approved brand and Provisions for TV points in living room.

Power Backup: DG backup upto 500 kva.


Security System: Intercom system connecting villa with entrance, Security room, Maintenance office and Club house.


Club House Reception


Volleyball Court


Squash

READY-TO-USE FULLY FUNCTIONAL AMENITIES

- Swimming Pool
- Squash Court
- Badminton Court
- Creche
- Gymnasium
- Putting Green
- Billiards Room
- Jogging Track
- Kids Play Area

COMMON AMENITIES

- Senior Citizen Area
- Shuttle Car Service
- 24x7 Security System
- Convenience Store
- Fully Landscaped Open Areas
- Business Centre
- Banquet Hall
- Water & Sewage Treatment Plant


Billiards Room


Gymnasium

LOCATION MAP


EDUCATIONAL INSTITUTIONS

- Mahindra World School : 7 kms
- Vidyamandir CBSC School : 7 kms
- SRM University : 10 kms

WORK PLACES

- Mahindra World City : 7 kms
- Oragadam Industrial Area : 20 kms
- IT Highway - OMR : 20 kms

HOSPITALS

- SRM Hospital : 10 kms
- Chettinad Hospital : 16 kms

KEY DESTINATIONS

- Chennai International Airport : 30 kms
- Tambaram Railway Station : 25 kms
- Chengalpattu Railway Station : 15 kms
- Nearest Fuel Station : 4 kms

Arihant

Arihant Foundations & Housing Ltd.

Corporate Office: Old # 25, New # 3, Ganapathy Colony, 3rd Lane,

Teynampet, Chennai – 600 018.

Phone No.: + 91 7601 000 444

www.arihantfoundations.com | www.villaviviana.in

sales@arihants.co.in

Disclaimer: While every reasonable care has been taken in preparing this brochure, the developers and its agents cannot be held responsible for any inaccuracies. The layout and building plans, specifications of building(s) and apartment(s) are tentative and are subject to variations. Arihant Foundations & Housing 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 Arihant Foundations & Housing Ltd. All maps and plans are artist's conception and not actual depiction of the building, its walls, roadways or landscaping. This brochure is purely conceptual and does not constitute legal offering.