

**WELCOME TO
THE FINEST LIFESTYLE
*in Chennai***

BRIGADE

Building Positive Experiences

BONITO

at **BRIGADE XANADU**

MOGAPPAIR WEST

THE FINEST TOWNSHIP IN *Chennai*

“*For those who
appreciate the
difference between
ordinary and extraordinary*”

33 acre Spanish themed township for an exceptional lifestyle

Bonito at Brigade Xanadu offers **680 Spanish styled homes** set in a G+6 structure

Over 30,000 sq.ft. operational clubhouse with rooftop swimming pool, gym, indoor games and a plethora of amenities

Just 10 mins. from Anna Nagar. Exceptional connectivity to Koyambedu Bus Terminus, Koyambedu Metro Rail, Airport and Central Business District

Sprawling lush green open space with intricately curated **landscaping**

2, 2.5 & 3 bedroom premium homes 1062 sq.ft. to 1978 sq.ft. SBA

Master PLAN

LEGEND:

- | | |
|------------------------------|---|
| 1 Drop off | 15 Basketball hoop |
| 2 Security room | 16 Services |
| 3 Gazebo | 17 Bicycle stand |
| 4 Water feature | 18 Aroma garden |
| 5 Tree plaza | 19 Outdoor barbeque space |
| 6 Pergola | 20 Outdoor party area |
| 7 Spill out area | 21 Multipurpose court |
| 8 Pathway | 22 Cricket practice net |
| 9 Reflexology path | OSR |
| 10 Amphitheater | A Amphitheater |
| 11 Gathering / festive plaza | B Play area |
| 12 Fire tender driveway | C Gathering / seating area |
| 13 Seating plaza | D Pathway |
| 14 Children play area | E Playground |
| | Bicycle track |

Location MAP

KEY

- Schools ▲ Hospitals
- Colleges ■ Other
- ◆ Offices

*Artistic representation. Map not to scale

THE SWEET SPOT *of Anna Nagar*

Strategically located just 10 minutes from Anna Nagar,
Bonito at Brigade Xanadu is just a stone's throw away
from all that you need.

2.5 km from Koyambedu Metro Station &
4 km from Koyambedu Bus Terminus

Strategically located **near Ambattur and Porur**,
preferred industrial and IT destinations in the city

Well connected by road and **metro rail**
to the rest of the city

Close to **Central Business District areas**

Easily accessible from
Poonamallee High Road and Anna Nagar West

Quick access to **Sriperumbudur**,
Oragadam, Tada and other industrial zones

Business CENTERS

WITHIN 5 KM

- *HCL Technologies* - 3 km
- *India Land IT Park* - 3.5 km
- *Prince Info Park* - 3.8 km
- *Ambit IT Park* - 3.8 km
- *TCS* - 4.5 km

WITHIN 10 KM

- *Lucas TVS* - 5.5 km
- *HP World IT park* - 6.5 km
- *DLF IT Park* - 10 km
- *L&T IT Park* - 11 km

Educational INSTITUTIONS

WITHIN 5 KM

- *Velammal Matriculation School* - 1.4 km
- *Dr MGR Educational & Research University* - 1.5 km
- *DAV Boys & Girls School* - 3.1 km
- *Chennai Public School* - 4 km
- *The Schram Academy* - 4 km
- *Kendriya Vidyalaya* - 4.2 km

WITHIN 10 KM

- *SBOA School* - 5.2 km
- *Chinmaya Vidyalaya SR Secondary School* - 6.6 km

Restaurants

WITHIN 5 KM

- *Buhari* - 1 km
- *KFC* - 1.6 km
- *Dindigul Thalapakatti* - 2 km
- *Anjappar* - 4.5 km

WITHIN 10 KM

- *Pizza Hut* - 5 km
- *Adyar Ananda Bhavan* - 5 km
- *Flamingo* - 5.5 km

Hospitals

WITHIN 5 KM

- *New Life hospital* - 1.5 km
- *Madras Medical Mission (MMM)* - 3.3 km
- *MGR Medical College & Hospital* - 3.8 km
- *Apollo Hospitals* - 4 km
- *Frontier Lifeline Hospital* - 4 km

WITHIN 10 KM

- *Sundaram Medical Foundation* - 5.9 km
- *Ramachandra Medical College & Hospital* - 8.8 km

Entertainment & SHOPPING

WITHIN 5 KM

- *Reliance Fresh* - 2 km
- *Nilgiris* - 2.2 km
- *Rohini Cinemas* - 3 km
- *Spencer's Daily* - 3.3 km

WITHIN 10 KM

- *Ampa Skywalk* - 6 km
- *Vijaya Forum Mall* - 6.5 km
- *Big Bazaar* - 6.5 km
- *EGA Cinemas* - 7.5 km
- *Sangam Multiplex Theatre* - 8.9 km

AN INDIAN STORY WITH *a Spanish twist*

A perfect blend of vernacular function and Spanish design

Your new home at Bonito carefully combines the functionality of an Indian home and the style of Spanish architecture - inside and out.

Beautiful Spanish façades and tropical landscapes invite you into the township.

As you walk through acres of green and arrive at your door, your new home welcomes you with:

Expansive living rooms for family gatherings

Large windows for abundant light & fresh air

Spacious functional kitchens designed for Indian cooking

Well ventilated bath spaces

EVERYTHING YOU WISHED *for and more*

Experience an extravagant lifestyle with a 30,000+ sq.ft. operational clubhouse, rooftop swimming pool and a plethora of other inviting amenities that will satiate your senses in every way.

Over 30,000 sq.ft. operational clubhouse

Rooftop swimming pool

Gymnasium & aerobics space

Indoor play courts

Banquet hall

Children's play area

Gazebos

Shopping arcade

Badminton court

Squash court

Unit
PLANS

Unit PLAN

TYPE 1
2BHK + 2T

SUPER BUILT-UP AREA	CARPET AREA	BALCONY/ UTILITY AREA
98.69 SQ.M./ 1062 SQ.FT.	63.03 SQ.M./ 678 SQ.FT.	5.14 SQ.M./ 55 SQ.FT.

The information depicted herein viz., master plans, floor plans, furniture layout, fittings, illustrations, specifications, designs, dimensions, rendered views, colours, amenities and facilities etc., are subject to change without notifications as may be required by the relevant authorities or the developer's architect, and cannot form part of an offer or contract. Whilst every care is taken in providing this information, the Developer cannot be held liable for variations. All illustrations and pictures are artist's impression only. The information are subject to variations, additions, deletions, substitutions and modifications as may be recommended by the company's architect and/or the relevant approving authorities. The Developer is wholly exempt from any liability on account of any claim in this regard. (1 square metre = 10.764 square feet). E & OE.

Unit PLAN

TYPE 2
2BHK + 2T + STUDY

BLOCK K

BLOCK H

BLOCK G&J

Ground, First & Typical Floor Plan

Ground, First & Typical Floor Plan

SUPER BUILT-UP AREA	CARPET AREA	BALCONY/ UTILITY AREA
119.66 SQ.M./ 1288 SQ.FT.	77.98 SQ.M./ 839 SQ.FT.	5.36 SQ.M./ 58 SQ.FT.

The information depicted herein viz., master plans, floor plans, furniture layout, fittings, illustrations, specifications, designs, dimensions, rendered views, colours, amenities and facilities etc., are subject to change without notifications as may be required by the relevant authorities or the developer's architect, and cannot form part of an offer or contract. Whilst every care is taken in providing this information, the Developer cannot be held liable for variations. All illustrations and pictures are artist's impression only. The information are subject to variations, additions, deletions, substitutions and modifications as may be recommended by the company's architect and/or the relevant approving authorities. The Developer is wholly exempt from any liability on account of any claim in this regard. (1 square metre = 10.764 square feet). E & OE.

Unit PLAN

TYPE 3
3BHK + 3T

SUPER BUILT-UP AREA	CARPET AREA	BALCONY/ UTILITY AREA
152.23 SQ. M / 1639 SQ. FT	101.80 SQ. M / 1095 SQ. FT	5.36 SQ. M / 58 SQ. FT

The information depicted herein viz., master plans, floor plans, furniture layout, fittings, illustrations, specifications, designs, dimensions, rendered views, colours, amenities and facilities etc., are subject to change without notifications as may be required by the relevant authorities or the developer's architect, and cannot form part of an offer or contract. Whilst every care is taken in providing this information, the Developer cannot be held liable for variations. All illustrations and pictures are artist's impression only. The information are subject to variations, additions, deletions, substitutions and modifications as may be recommended by the company's architect and/or the relevant approving authorities. The Developer is wholly exempt from any liability on account of any claim in this regard. (1 square metre = 10.764 square feet). E & OE.

Unit PLAN

TYPE 4
3BHK + 3T

BLOCK K
First & Typical Floor Plan

BLOCK H
First & Typical Floor Plan

BLOCK K
Ground Floor Plan

SUPER BUILT-UP AREA	CARPET AREA	BALCONY/ UTILITY AREA
153.92 SQ.M./ 1657 SQ.FT.	102.30 SQ.M./ 1101 SQ.FT.	5.36 SQ.M./ 58 SQ.FT.

The information depicted herein viz., master plans, floor plans, furniture layout, fittings, illustrations, specifications, designs, dimensions, rendered views, colours, amenities and facilities etc., are subject to change without notifications as may be required by the relevant authorities or the developer's architect, and cannot form part of an offer or contract. Whilst every care is taken in providing this information, the Developer cannot be held liable for variations. All illustrations and pictures are artist's impression only. The information are subject to variations, additions, deletions, substitutions and modifications as may be recommended by the company's architect and/or the relevant approving authorities. The Developer is wholly exempt from any liability on account of any claim in this regard. (1 square metre = 10.764 square feet). E & OE.

Unit PLAN

TYPE 5
3BHK + 3T

SUPER BUILT-UP AREA	CARPET AREA	BALCONY/ UTILITY AREA
174.45 SQ.M./ 1878 SQ.FT.	118.20 SQ.M./ 1272 SQ.FT.	5.36 SQ.M./ 58 SQ.FT.

The information depicted herein viz., master plans, floor plans, furniture layout, fittings, illustrations, specifications, designs, dimensions, rendered views, colours, amenities and facilities etc., are subject to change without notifications as may be required by the relevant authorities or the developer's architect, and cannot form part of an offer or contract. Whilst every care is taken in providing this information, the Developer cannot be held liable for variations. All illustrations and pictures are artist's impression only. The information are subject to variations, additions, deletions, substitutions and modifications as may be recommended by the company's architect and/or the relevant approving authorities. The Developer is wholly exempt from any liability on account of any claim in this regard. (1 square metre = 10.764 square feet). E & OE.

Unit PLAN

TYPE 6
3BHK + 3T + MAID'S ROOM

SUPER BUILT-UP AREA	CARPET AREA	BALCONY/ UTILITY AREA
183.77 SQ.M./ 1978 SQ.FT.	124.49 SQ.M./ 1340 SQ.FT.	5.36 SQ.M./ 58 SQ.FT.

The information depicted herein viz., master plans, floor plans, furniture layout, fittings, illustrations, specifications, designs, dimensions, rendered views, colours, amenities and facilities etc., are subject to change without notifications as may be required by the relevant authorities or the developer's architect, and cannot form part of an offer or contract. Whilst every care is taken in providing this information, the Developer cannot be held liable for variations. All illustrations and pictures are artist's impression only. The information are subject to variations, additions, deletions, substitutions and modifications as may be recommended by the company's architect and/or the relevant approving authorities. The Developer is wholly exempt from any liability on account of any claim in this regard. (1 square metre = 10.764 square feet). E & OE.

Specifications

FLOORING

LIVING/ DINING/ FAMILY/ FOYER: VITRIFIED TILES

MASTER BEDROOM: LAMINATED WOODEN FLOORING

OTHER BEDROOMS: VITRIFIED TILES

TOILET: CERAMIC TILES

KITCHEN: VITRIFIED TILES

KITCHEN

PROVISION FOR MODULAR KITCHEN

ELECTRICAL PROVISION FOR WATER PURIFIER, REFRIGERATION,

MICROWAVE, WASHING MACHINE,
FOOD PROCESSOR AND DISHWASHER

BATHROOM

CP FITTINGS: KOHLER/ JAQUAR/ ESS ESS OR EQUIVALENT

GRANITE COUNTER IN MASTER BEDROOM BATHROOM

DOORS & WINDOWS

MAIN ENTRY: TEAKWOOD FRAME WITH DESIGN SHUTTER

TOILET DOORS: PRE-ENGINEERED FRAME WITH SHUTTER

PAINT

EXTERNAL WALLS: EXTERNAL TEXTURE PAINT

WITH EXTERNAL GRADE EMULSION

INTERNAL WALLS: EMULSION PAINT

SWITCHES

ANCHOR/ ROMA OR EQUIVALENT MAKE

POWER BACKUP

3 KW FOR 3 BEDROOM

AND 2 KW FOR 2 BEDROOM

SECURITY & AUTOMATION

PROVISION FOR INTERCOM FACILITY

CCTV CAMERAS AS PER SECURITY REQUIREMENTS

Brought TO YOU BY BRIGADE

Brigade is one of India's leading developers with over three decades of experience in building positive experiences for all its stakeholders. We have transformed the city skylines of Bengaluru, Mysuru, Mangaluru, Hyderabad, Chennai, Kochi and Ahmedabad with our developments across Residential, Offices, Retail, Hospitality and Education sectors.

Brigade's residential portfolio includes villas, villaments, penthouses, premium residences, luxury apartments, value homes, urban studios, independent living for seniors and mixed-use lifestyle enclaves & townships. Brigade is among the few developers who also enjoy a reputation of developing Grade A commercial properties. We are the license owners of the World Trade Center across South India, while our commercial spaces have top international clients operating out of them. Brigade's retail projects include Orion Mall, Orion Avenue Mall and Orion Uptown Mall. Brigade's hospitality offerings include star hotels, recreational clubs and convention centres, Celebrations Catering & Events and The Baking Company. Since its inception in 1986, Brigade has completed over 250 buildings amounting to 66 million sq.ft. of developed space in residential, offices, retail and hospitality sectors across 7 cities. We have been consistently ranked among the 100 Best Places to Work in India by the Great Place To Work Institute for 9 years in a row.

The Group has also been socially responsible and has vastly contributed to society. This responsible attitude and innovative mindset combined with uncompromising quality of projects over the years, has created a reputed brand.

A showcase

OF QUALITY & TRUST FROM RECENT YEARS

Brigade Group received the Best Developer of the Year Award at the *Times Business Awards 2019*

Brigade was recognised as the Best Place to work in the real estate category for the 9th year in a row by *Great Place to Work Institute 2019*

Brigade Cornerstone Utopia won the Integrated Township Project of the Year Award at the *11th Realty Plus Awards 2019 - South*

Brigade Panorama won the award for Excellence in Delivery at the *11th Realty Plus Awards 2019 – South*

Brigade Orchards won the 'Smart Township Project of The Year' Award at the *6th Annual Silicon India Bengaluru Real Estate Awards 2018*

Brigade Exotica won the National award for Luxury Apartment Project of the Year at the *NDTV Property Awards 2015*

BRIGADE

Building Positive Experiences

In humble
commemoration

FOUNDERS

**Indian
music**
EXPERIENCE
MUSEUM

Awarded
9 years in a row

TO UPGRADE TO BRIGADE, reach us at 1800 102 9977 • email: salesenquiry@brigadegroup.com • BrigadeXanadu.com

Site Marketing Office:

Brigade Xanadu
No.1, Chanakyan Main Road,
Annamalai Avenue, Mogappair West,
Nolambur, Near Sai Baba Temple,
Chennai – 600095

Registered & Regional Office:

Holiday Inn Chennai,
No. 110, Rajiv Gandhi Salai,
OMR, Thiruvanmiyur,
Chennai - 600 041

Dubai:

Brigade Enterprises Ltd.,
708, Atrium Centre, Bank Street, Bur Dubai
Ph: +971 4 3555504
dubaisales@brigadegroup.com

Offices also at: **BENGALURU • HYDERABAD • KOCHI • MYSURU**

TN RERA Registration No.: TN.29/Building/0012/2020
available at www.tnrera.in