

PURAVANKARA

YOUR LIFE WILL NEVER
BE SHORT OF DRAMA

PURVA
WESTEND

Fine living like nowhere else. Just 4 km from Koramangala

www.abcbuildcon.in | +91 8470930121

SHE'S NOT JUST YOUR HOME,
SHE'S YOUR MUSE FOR A LIFETIME.

Welcome to Purva Westend. Inspired by the vibrant culture centers such as London's West End and New York's Broadway, the architecture of this project thoughtfully blends contemporary high rise living with lifestyle choices of Art, Music and Cinema.

Spend some quality moments at its Culture Club, the Grand Central Boulevard and enjoy the visual feast of the country's largest private open air cinema, fantasy fountains, aesthetic apartment towers and many more

At Purva Westend, it's fine living like nowhere else.

www.abcbuildcon.in | +91 8470930121

NOT TO SCALE. PLAN IS CONCEPTUAL IN NATURE AND MAY UNDERGO CHANGES.

www.abcbuildcon.in | +91 8470930121

Large Open Air Cinema
With Amphitheatre

CATCH UP WITH CELEBRITIES ON A DAILY BASIS.

Avante Garde or popular films, we play it all for your pleasure. With top-of-the-line acoustics, seating and widest of screens, you needn't head far to meet your favourite stars.

www.abcbuildcon.in | +91 8470930121

Walking track inspired by
Hollywood's Walk of Fame

FAME IS FLEETING,
BUT NOT IN YOUR CASE.

Inspired by the legendary Walk of Fame, we at Puravankara, have recreated the same stretch of fame for our customers to etch their ownership into concrete for posterity.

www.abcbuildcon.in | +91 8470930121

Unique Guitar shaped pool

NOW, ADVENTURE
EXTENDS TO THE POOL.

Tired of conventional pools? Then here is our little design innovation to bring music into your aqua life. Take a lap or two in a guitar headstock-shaped pool.

www.abcbuildcon.in | +91 8470930121

Giant graffiti canvas wall

REBELLIOUS. ROMANTIC. POST MODERN.
THE WALL IS AWAITING YOUR SIGNATURE STYLE.

Be expressive... vent your emotions on the wall. From a simple doodle to complex masterpieces, spray
it all to your heart's content.

www.abcbuildcon.in | +91 8470930121

Fantasy fountain

THE FOUNTAIN OF EXUBERANCE

There are a variety of fountains to light up your mood. From the ones that sway to the music to the ones that flow as serene as a monk, they have the power to uplift you from ordinary.

www.abcbuildcon.in | +91 8470930121

THE CULTURE CLUB

ACQUIRE SKILLS. EXIT BOREDOM.

www.abcbuildcon.in | +91 8470930121

Lego building blocks room

A young child in a dark blue sleeveless shirt and dark pants is kneeling on a green floor, building a wall with colorful Lego blocks. The wall is made of yellow, red, and green blocks. The child is looking down at the blocks. In the background, there is a large pile of unsorted Lego blocks in various colors (yellow, red, green, blue) on the floor. A giraffe-shaped Lego structure is visible in the background.

LET YOUR KIDS THINK, TINKER & MAKE AT THE SCIENCE CLUB

Building blocks from Lego kits to carpentry to electronics to tinkering kits, nurture your child's creative abilities from the word go.

www.abcbuildcon.in | +91 8470930121

Jamming room

THERE'S A HIDDEN MUSICIAN IN YOU.
FIND HER HERE.

What if your audience don't count up to much; what if your peers don't relate to your passion. What if the world, all of a sudden, finds out the talent called you.

Well, go ahead and jam, for you never know.

www.abcbuildcon.in | +91 8470930121

WHY NOT STEAL MOMENTS FROM THE MERCILESS MARCH OF TIME?

The art form of Ballet is unique and liberating. As a diversion from the mundane, it helps you in keeping shape and retaining your calm.

FEEL CENTERED EVEN IF THE WORLD IS NOT.

Mind, body and soul. When they are in harmony, the world seems to be a better place to live in. At our Yoga room, there will be able instructors to guide you through the intricacies of Yama, Niyama, Pranayama and Asanas to attain the glorious heights of peace.

Location! Location! Location !

1. Right on the "High Growth Corridor" of Bangalore i.e. Hosur Main Road. Just 3 odd kilometers from Central Silk Board Junction at Kudlu Gate signal
2. Just 10 minutes drive to Electronic City Phase 1, Bangalore Primary IT Business Zone
3. Nestled between posh localities such as Koramangala, HSR Layout, JP Nagar, Jayanagar & Bannerghatta Road
4. Reputed St. John's Hospital just a short drive away
5. Leading schools in the vicinity include Bethany School, Green Wood High International School, Cambridge Public School, Lawrence School, VIBGYOR etc
6. Reputed Christ College, Jyothi Nivas College & NIFT (National Institute of Fashion Technology) just a short drive away
7. Shopping & leisure destinations nearby include Shopper Stop in Koramangala, Total Mall at Madiwala Junction & Forum Mall at Koramangala
8. Proposed Metro Phase II, will connect Hosur Road to Bommasandra. (It is believed albeit unconfirmed that a Metro Station may be built very close to the property)
9. Knight Frank, a leading International Property Consultant claims that "Kudlu Gate has emerged as a preferred residential micro market on Hosur Road"
10. All major car brand service centres in the vicinity

Grand Central Boulevard with design inspirations from Art, Music & Cinema

Your life will never be short of drama

11. First of its kind & possibly India's largest Private Open Air Cinema
12. Private Viewing Cabana's for your family
13. Your ownership etched into concrete – Inspired by Hollywood's Walk-of-Fame

Music in your life

14. Ambient music in entrance lobbies
15. Swimming pool in the shape of a Guitar headstock
16. Children's musical play area
17. Piano paving

18. Fantasy fountains

Listen to your heart and bring out the art

19. Graffiti canvas
20. Alley of fine art

And the rest

21. Barbeque lawn
22. Jogging track
23. Old folks corner
24. Mirror pool
25. Basket ball post
26. Children's play area
27. Pet's corner

Culture Club (Some call it Clubhouse but we call it Culture Club and here is why)

Culture amenities

28. Nurture the engineer in your kid : Lego building block room
29. Hone your skills to be the next Indian Idol – Acoustically designed Jamming Room with music instruments
30. Pamper the singer in you -Sing-along Karaoke
31. Soothe your soul in the sweet sound of the Piano
32. Tip- toe Ballet room
33. Think, Tinker & Make @ The Science Club – Carpentry kits, electrical kits, painting kits & pottery making
34. Unravel the mysteries of the universe – Roof top sky gazing telescope

Sports & Health Amenities

35. Table tennis
36. Well equipped gymnasium
37. Pool table
38. Steam and sauna,
39. Yoga room (Interchangeable with the ballet room)
40. Provision for a mini-mart convenience store

Fine living within your four walls

41. Spacious balcony with every living room
42. Unique Juliet balcony design in master bedroom – Space efficient yet retaining the feel of a balcony

43. Wooden flooring in the master bedroom
44. Premium bathroom fittings
45. Provision for internet connectivity in all rooms
46. Kitchen with granite slab and 600 mm dado
47. Unhindered views of the city and / or the Grand Central Boulevard from higher floors
48. Shoe cleaning machine in all lobbies

Your safety is paramount to us

49. Peripheral vigilance through CCTV/cameras
50. Gas leak detector in kitchen and panic button in master bedroom and dining area
51. Intra-communication facility provided from apartment to apartment and to security cabin within the complex
52. High speed automatic elevators from reputed brands
53. Earthquake resistant buildings
54. Buildings fitted with fire-safety equipment as per the latest development norms
55. Buffer space to break sound from Hosur Road

*Some of the features may alter during the time of development to meet design challenges, while some other features mentioned may be available only to specific apartments and not to all due to design constraints.

55 REASONS IN THE MAKING OF A MASTERPIECE.

Nothing great has ever got built without it being perfect in terms of details. The reason why, at Purva Westend we travel that extra mile to ensure that every tiny bit contributes to the overall grand vision.

Open air cinema

Alley of fine art

Ballet room

Musical play zone

Karaoke room

Private cabana

www.abcbuildcon.in | +91 8470930121

Piano room

Juliet balcony

Pool tables

Steam & Sauna

Play area

Telescope for star gazing

Gymnasium

Table Tennis

Old folks corner

Basketball court

Close circuit camera

Manicured Garden

LOCATION MAP

Location Benefits!

- Right on the "High Growth Corridor" of Bangalore i.e. Hosur Main Road. Just 3 odd kilometers from Central Silk Board junction at Kudlu gate signal
- Just 10 minutes drive to Electronic City Phase 1, Bangalore's primary IT business zone
- Nestled between posh localities such as Koramangala, HSR Layout, JP Nagar, Jayanagar and Bannerghatta road
- Reputed St. John's Hospital just a short drive away
- Leading schools in the vicinity include Bethany School, Green Wood High International School, Cambridge Public School, Lawrence School, VIBGYOR etc
- Reputed Christ College, Jyothi Nivas College and NIFT (National Institute of Fashion Technology) just a short drive away
- Shopping and leisure destinations nearby include Shopper Stop in Koramangala, Total Mall at Madiwala junction and Forum Mall at Koramangala
- Proposed Metro Phase II, will connect Hosur Road to Bommasandra. (It is believed albeit unconfirmed that a Metro Station may be built very close to the property)
- Knight Frank, a leading International Property Consultant claims that "Kudlu Gate has emerged as a preferred residential micro market on Hosur Road"

MASTER PLAN

LEGEND

- 01 Entrance Plaza
- 02 Tree Grove
- 03 Fender Pool
- 04 Private Cabana
- 05 Walk of fame film reel paving
- 06 Piano paving
- 07 Palm court with musical fountain
- 08 Kids outdoor musical play ground
- 09 Art street
- 10 Informal amphitheater
- 11 Mirror pool
- 12 Open air cinema
- 13 Children's play area
- 14 Senior tennis court
- 15 Basket ball court
- 16 Wing - A, B & C - 2B+G+19 Floors
- 17 Wing - D - 2B+G+19 Floors
- 18 Wing - E - 2B+G+19 Floors
- 19 The Culture Club - G+2
- 20 Senior citizen's court
- 21 Services
- 22 Junior tennis court

TYPICAL FLOOR PLAN – 1st to 18th TOWER - A

GRAND CENTRAL BOULEVARD FACING

Area Statement Tower A

UNIT SERIES	CONFIGURATION	SIZE	CLASSIFICATION
1	3B+3T; Grand	1677	Super Premium
2	3B+2T; Comfort	1497	Super Premium
3	3B+2T; Comfort	1499	Super Premium
4	2B+2T	1185	Premium
5	2B+2T	1185	Premium
6	3B+2T; Comfort	1498	Premium
7	3B+2T; Comfort	1495	Super Premium
8	3B+3T; Grand	1677	Super Premium

CITY VIEW

TYPICAL FLOOR PLAN – 1st to 18th TOWER - B

GRAND CENTRAL BOULEVARD FACING

Area Statement Tower B

UNIT SERIES	CONFIGURATION	SIZE	CLASSIFICATION
1	3B+3T; Grand	1677	Super Premium
2	3B+2T; Comfort	1495	Super Premium
3	3B+2T; Comfort	1497	Premium
4	2B+2T	1185	Premium
5	2B+2T	1185	Premium
6	3B+2T; Comfort	1498	Premium
7	3B+2T; Comfort	1495	Super Premium
8	3B+3T; Grand	1677	Super Premium

CITY VIEW

TYPICAL FLOOR PLAN – 1st to 18th TOWER - C

GRAND CENTRAL BOULEVARD FACING

Area Statement Tower C

CITY VIEW

UNIT SERIES	CONFIGURATION	SIZE	CLASSIFICATION
1	3B+3T; Grand	1677	Super Premium
2	3B+2T; Comfort	1495	Super Premium
3	3B+2T; Comfort	1497	Premium
4	2B+2T	1185	Premium
5	2B+2T	1185	Premium
6	3B+2T; Comfort	1500	Super Premium
7	3B+2T; Comfort	1497	Super Premium
8	3B+3T; Grand	1677	Super Premium

TYPICAL FLOOR PLAN – 1st to 18th TOWER - D

CITY VIEW

GRAND CENTRAL BOULEVARD FACING

Area Statement Tower D

UNIT SERIES	CONFIGURATION	SIZE	CLASSIFICATION
1	2B+2T	1213	Super Premium
2	3B+3T; Grand	1752	Super Premium
3	3B+3T; Grand	1752	Super Premium
4	2B+2T	1184	Premium
5	2B+2T	1184	Premium
6	3B+3T; Grand	1750	Premium
7	3B+3T; Grand	1750	Super Premium
8	2B+2T	1213	Super Premium

TYPICAL FLOOR PLAN – 1st to 18th TOWER - E

CITY VIEW

GRAND CENTRAL BOULEVARD FACING

Area Statement Tower E

UNIT SERIES	CONFIGURATION	SIZE	CLASSIFICATION
1	3B+3T+SR*; Luxe	1886	Super Premium
4	3B+3T+SR*; Luxe	1891	Premium
5	3B+2T	1415	Premium
6	3B+3T+SR*; Luxe	1888	Premium
9	3B+3T+SR*; Luxe	1887	Super Premium

TYPICAL UNIT PLANS

2B + 2T
SBA : 1184 / 1185 sq. ft.

2B + 2T
SBA : 1212 / 1213 sq. ft.

TYPICAL UNIT PLANS

3B + 2T (Comfort)
SBA : 1495 - 1500 sq. ft.

3B + 2T (Comfort)
SBA : 1415 sq. ft.

TYPICAL UNIT PLANS

3B + 3T (Grand)
SBA : 1677 sq. ft.

3B + 3T (Grand)
SBA : 1750 / 1752 sq. ft.

TYPICAL UNIT PLANS

Servant's Room
SBA : 154 / 156 sq. ft.

3B + 3T (Luxe)
SBA : 1732 / 1733 / 1735 sq. ft.

3B + 3T + SR (Luxe)
SBA : 1886 - 1891 sq. ft.

PROJECT SPECIFICATIONS

Structure:

- RCC framed structure
- Parking in basement and stilt floor

Lobby & Staircase:

- Elegant ground floor lobby with highly polished granite or equivalent or combination of granite and marble flooring

Apartment Flooring:

- Master bedroom laid with laminated wooden flooring
- Vitrified tiles in living, dining, other bedrooms and passages leading to bedrooms
- Vitrified or anti-skid/matt finished vitrified tiles in unit terraces
- Vitrified tiles in balconies

Kitchen & Utility:

- Vitrified tile flooring in kitchen
- Vitrified tile flooring in utility area
- Provision for washing machine in utility

Bathrooms:

- Anti skid/matt ceramic designer tile flooring
- Colored glazed or matt finish designer tiles up to the height of 2300mm
- Master bathroom - Granite/marble counter-top wash basin with hot and cold water mixer, shower area with head rose or rain shower and wall mixer or diverter.
- Other bathrooms - Granite/marble counter-top wash basin, shower area with head rose and wall mixer or diverter and wall mounted EWC with premium quality CP fittings and sanitary fixtures.
- Plumbing line provision for geyser
- Wall mounted EWC and premium quality CP fittings (Jaguar/ Kohler/ Roca or equivalent brand)and sanitary fixtures (Kohler/ Toto/ Roca/ Hindware/ Parryware or equivalent)

Doors:

- Main door – Engineered solid core door frame with shutter consisting of veneer skin on plywood on both sides with melamine polish with good quality hardware and security eye
- Bedroom doors – Engineered solid core door frame with shutter consisting of veneer skin on top of plywood on both side with melamine polish and good quality hardware

- Bathroom doors – Engineered solid core door frame with shutter consisting of veneer skin on plywood on both sides and melamine polished on outside, waterproofed/ laminated on the inside surface with good quality hardware and thumb turn lock
- Balconies for living, dining and bedroom balconies – Glazed French windows with heavy gauged UPVC/ aluminum frames with sliding/ hinged shutters with mosquito mesh
- Utility door-Glazed door cum window with heavy gauged UPVC/ aluminium frames with sliding/ hinged shutters

Windows:

- Heavy gauged UPVC/ aluminium frames with glazed, sliding/hinged shutters with mosquito mesh and mild steel grills

Ventilators

- Heavy gauged, UPVC/ aluminium frames with glazed, louvered/hinged/ fixed shutters
- Provision for exhaust fan

Painting:

- Plaster and external quality paints and textured surfaces in selective places as per design for exterior fascia of the building
- Interior walls are plastered and smoothly finished with putty and painted in emulsion

Ceilings:

- POP/ Polysterene cornices in living, dining, foyer and in passage areas
- Ceilings are finished with putty and painted in OBD

Staircase & Balcony Railings:

- Mild steel railings as per architect's design

Electrical:

- All electrical wiring is concealed with premium quality PVC conduits
- Adequate power outlets for lights, fans, exhaust-fans, call-bell, television, AC points and telephone points are provided in all bedrooms, living and dining area
- TV and telephone point in the living room and all the bedrooms. Data point in all the bedroom, intercom point and provision for cable TV connection in the living area.

- AC point in master bedroom and guest bedroom. Dummy AC points in other bedroom
- 6 KW power will be provided for 3 BHK and 5 KW power for 2 BHK apartments

Elevators:

- Automatic passenger and service lifts are provided in every block with intercom facility connected to security cabin

DG Power:

- 100% back-up for common area lighting, pumps and lifts.
- 3 KW of D.G. power backup is provided for 3 BHK and 2 KW for 2 BHK apartments

Security System & Intra Communication system:

- Panic button in master bedroom and dining area
- Gas leak detector in kitchen.
- Peripheral vigilance through CCTV/cameras
- Boom barriers at the entrance to the premises
- Intra-communication facility from apartment to apartment and to security cabin within the complex

Project Includes:

- Water features in landscaped area
- Well lit landscaped garden

Unit Configuration	2 BHK	3 BHK Comfort	3 BHK Grand	3 BHK Luxe
Saleable area	1184 - 1213 sq. ft.	1495 - 1500 sq. ft.	1677 - 1752 sq.ft	1886 -1891 sq.ft
Indicative total price excluding stamp duty & registration for a typical 10th floor unit.	Rs 66.00 to Rs 74.20 Lakhs	Rs 83.10 to Rs 91.60 Lakhs	Rs 92.40 to Rs 105.90 Lakhs	Rs 103.10 to Rs 113.80 Lakhs

Non-binding expression of interest invited for Purva Westend at the below mentioned indicative pre-launch price

Indicative base price range Rs 4390 - Rs 4750 per sq. ft.	<p>Indicative Other charges</p> <ol style="list-style-type: none"> 1. Floor rise Rs 20 per sq. ft. per floor 2. Super premium charges Rs 150 per sq. ft. 3. Culture Club charges Rs. 2, 25, 000 4. Covered car park facility Rs 2, 75, 000 5. Other levies include service tax, VAT, KEB and BWSSB, Advance maintenance, Stamp duty, Registration & Misl charges
--	---

DISCLAIMER

Please be fully aware of the below facts

- Development plans for the project have been submitted to the concerned authorities and the final statutory approvals are awaited shortly
- Selling price are indicative only
- Puravankara at its sole discretion shall process the application form that shall be submitted to us and deposit the booking cheque
- Selection of unit is subject to realization of the booking cheque, subject to availability and final confirmation from Puravankara Projects Ltd., and allocation of such apartment/s will be at the sole discretion of Puravankara Projects Ltd.

This information brochure is intended for circulation as part of the special pre-launch period only.

The images used in the brochure are only indicative.

PURAVANKARA

Puravankara Projects Limited

130/1, Ulsoor Road, Bangalore - 560042

Site: Purva Westend
Hosur Main Road, Bangalore

Call: + 91 76762 24488

www.puravankara.com
channelsales@puravankara.com

Bangalore:

Farooq Anwar / Vinay Gupta
09900076474, 096635 44399
farooq@puravankara.com,
vinay.gupta@puravankara.com

Chennai: Manoj / Rakshitha / Vasanth

095000 46244, 098409 80075, 098407 89972
manoj@puravankara.com,
vasanth@puravankara.com,
rakshitha@puravankara.com

Kochi: Praveen, +91 98408 29455

praveenv@puravankara.com

Coimbatore: Praveen / Prabhakaran

098408 29455, 099400 09012
praveenv@puravankara.com,
prabhakaranb@puravankara.com

NCR: Shreyshi / Bhaskar

099021 33488, 097170 17704
shreyshi@puravankara.com,
bhaskar.rawat@puravankara.com

Mumbai: Waseem Shaikh, +91 90290 80824

waseem.shaikh@puravankara.com

READY-TO-MOVE-IN PROJECTS ACROSS INDIA

Purva Highland, Off Kanakapura Road, Bangalore

Purva Venezia, Yelahanka, Bangalore

Purva Atria, RMV IIInd Stage, Bangalore

Purva Oceana, Marine Drive, Kochi

Purva Eternity, Kakkanad, Kochi

Purva Moonreach, On Seaport-Airport Road, Kochi

ON-GOING PROJECTS ACROSS INDIA

Purva Whitehall, On Sarjapur Main Road, Bangalore

Purva Skywood, Off Sarjapur Road, Bangalore

Purva Midtown Residences, Off Old Madras Road, Bangalore

Purva Platina, RMV IIInd Stage, Bangalore

Purva Season, C.V. Raman Nagar, Bangalore

Purva Sunflower, at Rajajinagar, Bangalore

Purva Skydale, Off Sarjapur Road, Bangalore

Purva GrandBay, Marine Drive, Kochi

Purva Swanlake, OMR, Chennai

Purva Windermere, Pallikaranai, Chennai

Purva Amaiti, Trichy Road, Coimbatore

The images used are only indicative

The brochure is conceptual in nature and is by no means a legal offering.
The promoters have the right to change, alter, delete or add any specification/ amenity/ design/ facility mentioned herein.
For the latest information, please contact the sales representative. This is a copyright material for only Puravankara Projects Limited.

www.abcbuildcon.in | +91 8470930121