

**MALABAR
DEVELOPERS**

MORE LIFE PER SQ. FT

Malabar Developers

41/2266, Ground Floor, Malabar Gate, Ram Mohan Road,
Calicut, Kerala, India-673004. Tel: 0495 2726916

Regional office:

Malabar Cochin Arcade, 40/515-A, 7th floor, Opp. to Grand Hotel, MG Road, Ernakulam-682011, Mob: 9747015916

www.malabardevelopers.com

**MALABAR
DEVELOPERS**

MORE LIFE PER SQ. FT

GRAND CYPRESS

KADAVANTHRA, KOCHI

OC RECEIVED : KRP1/350/14/COC/KRP/897114

AN ADDRESS **THAT ADDS TO YOUR STATUS**

If you are familiar with Kochi, you are familiar with Kadavanthra. At Grand Cypress,
You are close to all city comforts, yet away from the rush and rapid pace of city life.
A haven for those who have arrived in life, homes for an exquisite lifestyle.

**MORE
LIFE_{PER}
SQ.FT.**

HOMES THAT ARE **MORE THAN DWELLING PLACES**

Malabar Developers is guided by a simple philosophy; that to create a home, we have to put in more than the raw materials. Homes should realize the dreams and aspirations of its inhabitants and reflect their personality. Homes that enhance their living standards. We bear this objective in mind right from the conception of a project. With G+12 floors that house eleven 3 BHK homes, 2BHK, 3BHK & 4BHK Duplex and a total of 35 homes, Grand Cypress dots the skyline with its aesthetic appeal. Every aspect is thoughtfully taken care of, our wide basement parking spread over two levels is well equipped to meet the parking needs.

**MORE
LIFE_{PER}
SQ.FT.**

**MORE
LIFE_{PER}
SQ.FT.**

ARCHITECTURE **THAT SPELLS CLASS**

Thoughtful planning, functional designs, and precision engineering give shape to our projects. Each pencil stroke was given keeping in mind the latest international design and architectural trends.

**MORE
LIFE_{PER}
SQ.FT.**

HOMES THAT OFFER **MORE THAN INFINITY**

On the top floor of Grand Cypress is a serene infinity pool that seems into the azure horizon. For you to relax, refresh and rejuvenate . .

**MORE
LIFE_{PER}
SQ.FT.**

YOUR SLICE OF PARADISE IN THE HEART OF KOCHI

Lush green gardens and indoor plants add to the ambience of Grand Cypress.
Everybody longs for a life amidst greenery.
Natural elements influence us by its soothing effect.
Our blissful environment is sure to enhance your affinity to nature.

**MORE
LIFE_{PER}
SQ.FT.**

GROUND LEVEL

2nd FLOOR PLAN

TYPICAL FLOOR PLAN
(3rd to 8th Floor)

9th FLOOR PLAN

10th & 12th FLOOR PLAN

TERRACE FLOOR PLAN

UNIT A

2nd Floor
Area- 2871 Sq. Ft. (266.77 Sq.m.)
Deck Area- 659 Sq.ft.

UNIT A

3rd to 8th Floors
Area- 2871 Sq. Ft. (266.77 Sq.m.)
Deck Area- 107 Sq.ft.

UNIT B

2nd Floor
Area- 1424 Sq.ft. (132.38 Sq.m.)
Deck Area- 320 Sq.ft.

UNIT B

3rd to 8th Floors
Area- 1424 Sq.ft. (132.38 Sq.m.)
Deck Area- 30 Sq.ft.

UNIT C

2nd Floor
Area- 1422 Sq.ft. (132.15 Sq.m.)
Deck Area- 285 Sq.ft.

UNIT C

3rd to 8th Floors
Area- 1422 Sq.ft. (132.15 Sq.m.)
Deck Area- 30 Sq.ft.

UNIT D

3rd to 8th Floors
Area- 2858 Sq.ft. (265.61 Sq.m.)
Deck Area- 114 Sq.ft.

LOWER

UNIT E DUPLEX

9th & 10th Floor
Area- 3860 Sq.ft. (358.69 Sq.m.)
Deck Area- 873 Sq.ft.

UPPER

LOWER

UNIT E DUPLEX

11th & 12th Floor
Area- 3860 Sq.ft. (358.69 Sq.m.)
Deck Area- 177 Sq.ft.

UPPER

LOWER

UPPER

UNIT F DUPLEX

9th & 10th Floor
Area- 2703 Sq.ft. (251.20 Sq.m.)
Deck Area- 156 Sq.ft.

LOWER

UPPER

UNIT F DUPLEX

11th & 12th Floor
Area- 2703 Sq.ft. (251.20 Sq.m.)
Deck Area- 59 Sq.ft.

LOWER

UPPER

UNIT G DUPLEX

9th & 10th Floor
Area- 2768 Sq.ft. (257.28 Sq.m.)
Deck Area- 126 Sq.ft.

LOWER

UPPER

UNIT G DUPLEX

11th & 12th Floor
Area- 2768 Sq.ft. (257.28 Sq.m.)
Deck Area- 59 Sq.ft.

LOWER

UNIT H DUPLEX

9th & 10th Floor
Area- 4353 Sq.ft. (404.51 Sq.m.)
Deck Area- 608 Sq.ft.

UPPER

LOWER

UNIT H DUPLEX

11th & 12th Floor
Area- 4353 Sq.ft. (404.51 Sq.m.)
Deck Area- 235 Sq.ft.

UPPER

Home is just about nesting in the right place

Kadavanthra is a prime location of Cochin city. K. P. Vallon Road leads to Kochu Kadavanthra and South Thevara, residential areas in the city. Adjacent locations include Panampilly Nagar, Thevara and is well connected to all major locations in Cochin and centres of conveniences.

Schools

Bhavans Vidya Mandir	1.30	km
Kendriya Vidyalaya	2.70	km
Toc H	3.3	km

Colleges

Sacred Heart College	2.00	km
Maharajas College	4.60	km
St.Teresa's College	5.20	km

Government Institutions

Regional Sports Centre	2.5	km
Passport Office	1.10	km
Cochin Corporation	4.5	km
Civil Station	11.5	km

Transportation

Upcoming Metro Station	2.00	km
South Railway Station	4.20	Km
Vytilla Hub	4.30	km
North Railway Station	7.00	km
Kaloor Bus Stand	5.20	km
Cochin Airport	32.0	km

Temple/Church/Mosque

St.Sebastian Church	0.05	km
Kadavanthra Devi Temple	0.90	km
Thevara Juma Masjid	1.60	km

Hospitals

Indira Gandhi Hospital	2.30	km
Medical Trust Hospital	3.40	km
Lake Shore Hospital	7.60	km
Silverline Hospital	1.50	km

Close to Conveniences

Panampilly Nagar	1.00	km
Banks	0.50	km
Kadavanthra Junction	2.00	km
Manorama Junction	2.50	km
MG Road	3.40	km
Panampilly Nagar	1.00	km
Gold Souk	5.00	km
Palarivattom	8.00	km
Info Park	14.00	km
Rajiv Gandhi Indoor Stadium	2.40	km
Edappally Junction (Lulu Mall)	10.00	km
Marine Drive	6.00	km
Super Market	0.60	km

Route Map

ENSURING SAFETY AND SECURITY

Top on our priority list is the safety and privacy of our esteemed clients. Modern surveillance systems man the area 24x7 with the aid of state-of-the-art gadgets.

**MORE
LIFE_{PER}
SQ.FT.**

Green thumb
ORGANIC FARM

THE GRASS IS GREENER WITH **GREEN THUMB**

Green spaces all around you. Maintained grandly,
the way you like it.

Malabar's Green Thumb initiative is a unique service we provide at our homes to maintain and improve your homes and the green spaces around you for good.

Keeping **your homes** more than neat...

Malabar Developers presents a novel convenience to make and maintain your home as beautiful as it can be. We know what will work and what will suit, plus your valuable inputs and suggestions make the recipe for a dream home.

Interior Design

Our interior designers are experts in what they do and will help you personalize your home to your liking with sufficient support from our side. The team will take care of all requirements and implementations so you do not have to worry about anything.

Maintenance

Any maintenance or repair job that needs to be attended to will be timely and swiftly taken care of by the touchstone team so that you have no inconvenience and also do not have to bother about finding any repair personnel on your own.

Rental

If you wish to rent out your home we arrange all formalities, legalities, contracts, agreements, rent collection and every aspect required so you need not divert your time in any sort of follow up.

Amenities:

Fully Air Conditioned Association Room.
Fully Air Conditioned Fitness Centre.

Indoor Games
Table Tennis
Pool Table.

Kids Club
Gaming Zone (Kinetic or equivalent).

ROOFTOP AMENITIES

Infinity Pool
Sky Deck
Kids' Play Area
Yoga Deck
Landscaped Terrace
Jogging Track / Walking Track
Party Area

HOMES BUILT TO LAST LONG

Committed to quality from start to finish, right from the raw materials, to each brand and accessory that is used in the electrical, sanitary, flooring and painting jobs, we make sure that your home does not leave room for complaints. We ensure the quality through constant monitoring at all stages of construction. Experience life on a magnificent scale at Grand Cypress. . Truly, More life Per Square Feet

Flooring

Fine marble and vitrified tiles selected with special detailing and crafted to delight you.

Living/Dining	Vitrified 100x100 / Marble
Bedrooms	Vitrified 80x80 / 100x100
Kitchen	Vitrified ANTISKID
Work Area	Vitrified ANTISKID
Balcony	WPC Panels / Equivalent
Toilets - Floor	Vitrified ANTISKID
Wall	Vitrified / Equivalent

Joineries

Ravishing plush and high end veneer doors for the rooms.

Main Door	Pre Hung - Flush Doors (Decorative Veneered)
Internal Doors	Pre Hung - Flush Doors (Decorative Veneered)
Toilet Doors	Pre Hung - Painted

Electrical

Modular switches and panels with designs that leave you in awe.

Switches	Schindler, Legrand Arteor / Equivalent
Power Backup	2 KVA
Automation	Optional

Painting

Quality branded paints with subtle strokes and texture.

Wall	Putty + Emulsion
Ceiling	Putty + Emulsion
External	Texture Paint as per Design Requirement

Plumbing

Elegant sanitary fittings to add beauty to the bathrooms.

Fittings	Kohler/Hansgrohe/Equivalent Mixer With Diverter, Hand Shower (Master Bath) and Wide Shower Heads
Sanitary Brands	Toto/Kohler/Equivalent
Type	Wall Hung with Concealed Cistern

Windows

Elegant French Windows for breathtaking view of the world around you

Ventilators	UPVC
Doors, Windows	UPVC

Home Safety

Homes that make you feel safe and secure.

Intercom	
Electronic Keyless Door Lock	
24x7 Security	

Elevators

Fully automatic high speed elevators to lift your spirits.

Lift	High Speed Premium Elevator
Lift Cladding	Natural Stone/
	Marble or Equivalent

Security

Expert security team with cutting edge technology to keep you safe. CCTV, Boom Barriers and other dedicated precautions.

• Boom barriers with RFID	
• CCTV cameras at vantage points and any blind corners as required.	
• Access controlled lobby entrance.	
• Disabled grab bars (Optional)	
• Panic button (Optional)	

Parking

wide parking area with dedicated parking for your set of wheels

Parking	VDF with Epoxy
	Column wrap for parking

Common Area

Beautifully crafted common areas like lobby, hallways etc to give your visitors the first feel of a paradise you call home.

Lobby	Natural Stone/Marble
Yard	Cobble Stone/Granite or
	Equivalent
Common Area Floor	Vitrified - 30x60, 60x120
Fire Stairs' Doors	With Dorma /equivalent
	Handle Bars

Modular Kitchen

Stainless steel modular kitchen (optional)	

TERMS & CONDITIONS

All measurements, elevations, colours and specifications shown in the brochure are subject to minor variations without specific or general notice. All such alteration/variation shall be purely at the discretion of the builder.

MALABAR GROUP

A professionally managed corporate business conglomerate, Malabar Group is primarily engaged in jewellery retailing through the flagship company Malabar Gold & Diamonds. Diverse interests of Malabar Group also include property development, I.T. services, branded furniture. Our corporate culture and work environment is based on the principles of trust, transparency, teamwork and integrity.

MALABAR DEVELOPERS

MORE LIFE PER SQ. FT

Established in 1995, Malabar Developers is the realty and property development division of Malabar Group. The developer has to its credit an impressive track record of residential apartments as well as commercial properties. We go by our conviction in excellence and deliver only what we deem best. When it comes to living spaces, we strive our best to add MORE LIFE PER SQ. FT

MALABAR GROUP CSR INITIATIVES

The social wing of the Malabar Group focuses on implementing the Corporate Social Responsibility initiatives of the Group. The initiatives are directed towards enabling communities through various projects in the areas of education, medical aid and health care services, women empowerment, environment protection and housing development. Malabar Developers earmarks a portion of the profit for housing development for the less privileged.

Be a part of Charity : Malabar housing Charitable Trust is one among the 17 social and charitable trusts in India who have been awarded the rare privilege of tax exemption for donors. You can also avail the benefits under section 35 AC of income tax act 1961, by donating to the trust.

Artistic impression of the proposed Corporate office of Malabar Group, Kozhikode.

Ongoing Projects

Our Pillars of External Support

ARCHITECTURE

STRUCTURAL

M/S GEO STRUCTURALS PVT LTD

ELECTRICAL

M/S EC CENTRE

PLUMBING

M/S BHAVANI

FIRE

M/S BHAVANI

UPCOMING PROJECTS
1.4 MILLION SQ.FT
IN THIRUVANANTHAPURAM,
KOTTAYAM, COCHIN, THRISSUR,
CALICUT, KANNUR AND
PERINTHALMANNA ARE EXPECTED
TO BE LAUNCHED SOON.

ONGOING PROJECTS
RESIDENTIAL AND COMMERCIAL
1.66 MILLION SQ.FT

COMPLETED PROJECTS
RESIDENTIAL AND COMMERCIAL
1.8 MILLION SQ.FT

ANOTHER
10 MILLION SQ.FT
HAVE ALREADY BEEN EARMARKED
FOR CONSTRUCTION OF RESIDENTIAL,
COMMERCIAL, HOSPITALITY, OFFICE
AND RETAIL SPACES.