

Live in the heart of luxury.

Presenting 1 & 2 BHK apartments
in the heart of Bengaluru's IT capital.

In the last thirteen years, we have developed over 9 million sft of prime residential real estate across Chennai, Bengaluru and Coimbatore. 68 landmark properties and over 4000 happy families stand testimony to our commitment.

In line with our philosophy of creating superior living spaces that reflect our belief, we also offer tastefully chosen plotted development spaces in select locations.

In the fourteenth year of our journey, we at Casagrand are all set to progress further forward with projects worth over ₹6500 crore in the pipeline.

Maximum living at a minimum price, that's what we're offering you at Hoodi. Situated just 10 minutes from Whitefield, this strategically located apartment project makes lifestyle living affordable and office destinations accessible for those who value a sound work-life balance.

Within the project's tranquil confines, elegant design, optimum space and lifestyle amenities come together to stir health and happiness to life for you and your family.

This residential masterpiece comes to you from Casagrand, designer home builders with several hallmark projects across Chennai, Bengaluru and Coimbatore.

Big reasons to buy

- 277 premium apartments on 4.05 acres
- Luxury 1 & 2 BHK apartments from 597 sft to 1455 sft
- Ground + 4 design structure with basement car park
- Contemporary new age architecture
- Apartments loaded with lifestyle features
- Efficiently planned internal spaces for optimum space utilization
- Abundant ventilation
- Vaastu compliant
- Ideal for investment and good rental yields

AMENITIES

- Gym
- Swimming pool
- Toddlers' pool
- Multipurpose hall
- Bus bay at the entrance for school kids
- Yoga / Meditation floor
- Water pavilion with seating
- Water pond
- Indoor games room
- Video games room
- AV room
- Amphitheatre
- Jogging and walking track
- Reflexology pathway
- Outdoor kids' play area
- Indoor kids' play area
- Half basketball court
- Cricket pitch
- Tennis court
- TT / Snooker
- Landscape seating areas
- Water cascade with informal seating
- Party lawn

1. The Royce project, as the name goes, gives you a 'Royal' community living with themed landscapes having 3 open courtyards, vehicle-free podiums, zero level changes in common areas, open activity driven spaces and a central serene seating space.

2. Community design

- Entire complex sits on a landscaped podium with swimming pool and water cascades with seating areas
- Spaces at the podium level are located one-half of a level above the ground elevation to allow natural daylight to enter all habitable spaces
- It has been designed to provide efficiently planned unit sizes with amenities spread across the community
- It's planned to promote social interactions and gatherings at the central podium with landscaped courtyards, pathways that provide access to different lobbies

3. Premium community living

- It is well equipped with amenities and a jogging track is also provided which runs along the compound wall
- We have created 3 courtyards dedicated for gatherings and activity driven open spaces that cater to both to your social and leisure time
- High end entrance lobbies with double height and exotic finish

4. Senior citizen friendly

- In an attempt to cater to all demographics, we have created a senior citizen friendly community by having most of the places accessible by wheel chair
- The transitions of the levels are moderated with ramps to avoid any steps in the common areas of the community

5. Vaastu compliant

Conscious efforts have been taken during the design phase to have most of the units Vaastu compliant and we have managed to achieve the following:

- Maximum units have SW bedrooms
- Minimum units having SW entrance
- Minimum units having NE, SW toilets and kitchen

6. Secure Community

Design has been done in such a way that the entry and exit points of the project each have a security room for controlled entry and exit.

- Vehicle free podium area with separate access to 4 wheelers post the entrance connects to the basement
- For convenience and security, a bus bay at the entrance of the community is planned
- There will be CCTV at pivotal points and sensor beams across the compound wall to avoid any intrusion from all sides

7. Central open spaces

- The podium acts as a central hub which leads to different block lobbies
- The podium being the vehicle free zone area is planned with the kids' play area, ensuring safety
- The podium also has seating areas, pathways, gathering points and water pavilions for you to enjoy the evenings and the fresh air

8. Ventilation

We have provided not only well lit and ventilated units, but also corridors with intermediate cut outs for air circulation.

9. Sunlight

- Utmost importance has been given while planning the internal open spaces for units to maximize natural sunlight and cool breeze
- The plot sits on N-S direction, thus the design of the blocks are so to provide natural sunlight to all units

10. Interior planning

Interior detailing was done for each apartment to achieve the following details, so that the customer will not have any problem furnishing house as per plans shown in brochure:

- Defined wardrobe locations for every unit
- Bed location with side tables
- Electrical layout
- Privacy to all rooms from living

11. No dead spaces

- Internal spaces have been designed with zero dead space
- External spaces have been designed to efficiently use the land
- Elimination of unneeded intersections, proper utilization of setbacks

12. Privacy in apartments

- Majority of the units have bedrooms designed in such a way that they're private and visitors in living do not directly look into bedrooms while sitting in living
- Most of the units have a foyer at the entrance to avoid those standing at the door to directly overlook into your apartment
- Units have been designed with a common bathroom for the guests

13. Provision of private drying space for clothes

- The attached utility space with kitchen has been given windows for ventilation
- The space can be used for drying clothes as it provides privacy with louvers from outside, obstructing the view from outside into utility

14. Bedrooms and balconies planning

- The balconies have been planned with utmost importance to avoid any overlooking into other apartments, balconies, cutouts, etc
- Units are planned such that they either look outside or into the internal courtyards, making the views enjoyable and airy

15. Efficiency of plans

We have managed to keep the common areas to only 24% from the saleable area to plinth.

16. Amenities

- The community has been planned with well-equipped recreational and curriculum activities for your leisure time
- It has defined court spaces, games room, swimming pool, all spread across the community

17. Water protected ends of corridor

- We have designed corridor ends with the intention of having glass windows to enjoy the view and at the same time protect from the rain or any water splash
- These windows can also be kept open / closed for fresh air circulation and ventilation across the corridors

18. Premium fittings

High end CP fittings, sanitary fittings and premium floorings and finishes

- 19. No bedroom is less than 10 feet in dimension
- 20. Private terrace on few ground floor podium units

Second Floor Plan

Type : 2 (1 BHK + 1T)

Built-up Area: 600 sft
Carpet Area: 399 sft
Unit No.: A103, A303

Type : 2A (1 BHK + 1T)

Built-up Area: 600 sft
Carpet Area: 399 sft
Unit No.: A203, A403

Type : 2D (1 BHK + 1T + PTR)

Built-up Area : 600 sft
Carpet Area : 399 sft
Private Terrace Area : 253 sft
Unit No. : AG03

KEY PLAN

Type : 35 (1 BHK + 1T + PTR)

Built-up Area : 813 sft
Carpet Area : 531 sft
Private Terrace Area : 208 sft
Unit No. : AG04

Type : 24 (1 BHK + 1T)

Built-up Area: 648 sft Carpet Area: 416 sft

Unit No. : B111, B211, B311, B411

Type : 36 (1 BHK + 1T + PTR)

Built-up Area : 792 sft
Carpet Area : 520 sft
Private Terrace Area : 329 sft
Unit No. : BG07

W

Type : 24A (1 BHK + 1T + PTR)

Built-up Area : 648 sft
Carpet Area : 416 sft
Private Terrace Area : 189 sft
Unit No. : BG11

Type : 1 (1 BHK + 1T)

Built-up Area: 601 sft
Carpet Area: 399 sft
Unit No.: C108, C308

Type : 1A (1 BHK + 1T)

Built-up Area: 601 sft
Carpet Area: 399 sft
Unit No.: C208, C408

Type : 1B (1 BHK + 1T + PTR)

Built-up Area : 601 sft
Carpet Area : 399 sft
Private Terrace Area : 289 sft
Unit No. : CG08

Type : 23 (1 BHK + 1T)

Built-up Area: 614 sft
Carpet Area: 409 sft
Unit No.: D101, D301

Type : 3 (1 BHK + 1T)

Built-up Area: 597 sft
Carpet Area: 399 sft
Unit No.: D102, D302

Type : 22 (1 BHK + 1T)

Built-up Area: 603 sft
Carpet Area: 397 sft
Unit No.: D108, D308

Type : 4 B (1 BHK + 1T)

Built-up Area: 603 sft
Carpet Area: 399 sft
Unit No.: D109, D309

Type : 4B (1 BHK + 1T)

Built-up Area : 598 sft
Carpet Area : 399 sft
Unit No. : D110, D310

Type : 4 (1 BHK + 1T)

Built-up Area: 614 sft
Carpet Area: 409 sft
Unit No.: D111, D311

: 23A (1 BHK + 1T) Type

Built-up Area: 614 sft Carpet Area : 409 sft Unit No. : D201, D401

: 3A (1 BHK + 1T) Type

Built-up Area: 597 sft Carpet Area : 399 sft : D202, D402 Unit No.

Type : 22A (1 BHK + 1T)

Built-up Area : 603 sft
Carpet Area : 397 sft
Unit No. : D208, D408

Type : 4C BHK + 1T)

Built-up Area: 603 sft
Carpet Area: 399 sft
Unit No.: D209, D409

Type : 4C (1 BHK + 1T)

Built-up Area : 598 sft
Carpet Area : 399 sft
Unit No. : D210, D410

KEY PLAN

Type : 4A (1 BHK + 1T)

Built-up Area: 614 sft
Carpet Area: 409 sft
Unit No.: D211, D411

Type : 23B (1 BHK + 1T + PTR)

Built-up Area : 614 sft
Carpet Area : 409 sft
Private Terrace Area : 203 sft
Unit No. : DG01

Type : 3B (1 BHK + 1T + PTR)

Built-up Area : 597 sft
Carpet Area : 399 sft
Private Terrace Area : 146 sft
Unit No. : DG02

Type : 22B (1 BHK + 1T + PTR)

Built-up Area : 623 sft
Carpet Area : 397 sft
Private Terrace Area : 155 sft
Unit No. : DG08

Type : 4F (1 BHK + 1T + PTR)

Built-up Area : 603 sft
Carpet Area : 399 sft
Private Terrace Area : 73 sft
Unit No. : DG09

Type : 4E (1 BHK + 1T + PTR)

Built-up Area : 598 sft
Carpet Area : 399 sft
Private Terrace Area : 225 sft
Unit No. : DG10

Type : 4D (1 BHK + 1T + PTR)

Built-up Area : 614 sft
Carpet Area : 409 sft
Private Terrace Area : 231 sft
Unit No. : DG11

Type : 2B (1 BHK + 1T)

Built-up Area: 686 sft
Carpet Area: 460 sft
Unit No.: E102, E302

Type : 2C (1 BHK + 1T)

Built-up Area: 686 sft
Carpet Area: 460 sft
Unit No.: E202, E402

Type : 2E (1 BHK + 1T + PTR)

Built-up Area : 686 sft
Carpet Area : 460 sft
Private Terrace Area : 210 sft
Unit No. : EG02

Type : 21 (1 BHK + 1T)

Built-up Area: 663 sft
Carpet Area: 428 sft
Unit No.: F101, F301

KEY PLAN

Type : 21A (1 BHK + 1T)

Built-up Area : 663 sft
Carpet Area : 428 sft
Unit No. : F201, F401

Type : 21B (1 BHK + 1T + PTR)

Built-up Area : 663 sft
Carpet Area : 428 sft
Private Terrace Area : 141 sft
Unit No. : FG01

KEY PLAN

Type : 6 (2 BHK-S + 2T) Type : 6 (2 BHK-S + 2T)

Built-up Area : 1063 sft Built-up Area : 1058 sft Carpet Area : 709 sft Carpet Area : 709 sft Unit No. : A101 Unit No. : A301

Type : 6C (2 BHK-S + 2T)

Built-up Area: 1064 sft
Carpet Area: 713 sft
Unit No.: A102, A302

Type : 5F (2 BHK-S + 2T)

Built-up Area: 1062 sft
Carpet Area: 705 sft
Unit No.: A104, A304

Type : 5 (2 BHK-S + 2T)

Built-up Area: 1068 sft
Carpet Area: 709 sft
Unit No.: A105, A305

Type : 6A (2 BHK-S + 2T)

Built-up Area: 1055 sft
Carpet Area: 709 sft
Unit No.: A201, A401

Type : 6D (2 BHK-S + 2T)

Built-up Area: 1061 sft
Carpet Area: 713 sft
Unit No.: A202, A402

Type : 5G (2 BHK-S + 2T)

Built-up Area: 1059 sft
Carpet Area: 705 sft
Unit No.: A204, A404

Type : 5A (2 BHK-S + 2T)

Built-up Area: 1065 sft
Carpet Area: 709 sft
Unit No.: A205, A405

Type : 6B (2 BHK-S + 2T + PTR)

Built-up Area : 1055 sft
Carpet Area : 709 sft
Private Terrace Area : 208 sft
Unit No. : AG01

Type : 6E (2 BHK-S + 2T + PTR)

Built-up Area : 1064 sft
Carpet Area : 713 sft
Private Terrace Area : 233 sft
Unit No. : AG02

Type : 5D (2 BHK-S + 2T + PTR)

Built-up Area : 1068 sft
Carpet Area : 709 sft
Private Terrace Area : 208 sft
Unit No. : AG05

Type : 7G (2 BHK-S + 2T)

Built-up Area: 1054 sft
Carpet Area: 706 sft
Unit No.: B103, B303

Built-up Area : 1059 sft Built-up Area : 1063 sft
Carpet Area : 709 sft Carpet Area : 709 sft
Unit No. : B104, B304 Unit No. : F106, F306

Type : 11 (2 BHK-S + 2T)

Built-up Area: 1227 sft
Carpet Area: 816 sft
Unit No.: B105, B305

Type : 25B (2 BHK-L + 2T)

Built-up Area : 1260 sft Carpet Area : 839 sft Unit No. : B106

BED ROOM 13'5" X 10'10" 0 0 0 BATHROOM 4'11" X 7'10" **■ENTRY** KITCHEN 9'10" X 7'10" UTILITY 4'11" X 7'7 FOYER 4'11" X 8'2" LIVING/ DINING 22'0" X 11'4" BALCONY 77" X 9'4" 0 M.BED ROOM 13'9" X 10'10" KEY PLAN

Type : 8H (2 BHK-S + 2T)

Built-up Area: 1095 sft
Carpet Area: 732 sft
Unit No.: B107, B307

KEY PLAN

Type : 12 (2 BHK-L + 2T)

Built-up Area: 1260 sft
Carpet Area: 839 sft
Unit No.: B108, B308

Type : 12C (2 BHK-L + 2T)

Built-up Area: 1268 sft
Carpet Area: 845 sft
Unit No.: B109, B309

KEY PLAN

Type : 8 (2 BHK-S + 2T)

Built-up Area: 1061 sft
Carpet Area: 710 sft
Unit No.: B110, B310

Type : 7H (2 BHK-S + 2T)

Built-up Area: 1050 sft
Carpet Area: 706 sft
Unit No.: B203, B403

Type : 7A (2 BHK-S + 2T) Type : 7A (2 BHK-S + 2T) Type : 7A (2 BHK-S + 2T)

Built-up Area : 1055 sft Built-up Area : 1060 sft Built-up Area : 1059 sft
Carpet Area : 709 sft Carpet Area : 709 sft
Unit No. : B204, B404 Unit No. : F206 Unit No. : F406

: 11A (2 BHK-L + 2T)

: B205, B405

Type

Unit No.

Built-up Area: 1201 sft

Carpet Area : 816 sft

Type : 25A (2 BHK-L + 2T)

Built-up Area : 1266 sft Carpet Area : 852 sft Unit No. : B406

BED ROOM 13'5" X 10'10" 0 0 0 ■ENTRY KITCHEN 9'10" X 7'10" UTILITY 411" X 777 FOYER 4"11" X 8"2" LIVING/ DINING 22'0" X 11'4" 0 M.BED ROOM 12'4" X 10'10" DRESS KEY PLAN

Type : 8I (2 BHK-S + 2T)

KEY PLAN

Built-up Area : 1091 sft
Carpet Area : 732 sft
Unit No. : B207

: 8I (2 BHK-S + 2T)

Type

Unit No.

Built-up Area: 1092 sft

Carpet Area : 732 sft

: B407

Type : 12A (2 BHK-L + 2T)

Built-up Area: 1237 sft
Carpet Area: 839 sft
Unit No.: B208, B408

Type : 12D (2 BHK-L + 2T)

Built-up Area: 1245 sft
Carpet Area: 845 sft
Unit No.: B209, B409

Type : 8A (2 BHK-L + 2T)

Built-up Area: 1057 sft
Carpet Area: 710 sft
Unit No.: B210, B410

KEY PLAN

Type : 25 (2 BHK-L + 2T)

Built-up Area : 1289 sft Carpet Area : 852 sft Unit No. : B306

W

Type : 7I (2 BHK-S + 2T + PTR)

Built-up Area : 1054 sft
Carpet Area : 706 sft
Private Terrace Area : 188 sft
Unit No. : BG03

BED ROOM 13'5" X 10'2" 0 0 0 KITCHEN 7'11" X 6'5" BATHROOM 7'10" X 4'11" UTILITY LIVING/ DINING 19'8" X 11'4" **■ENTRY** BALCONY 5'7" X 9'10" 0 M.BED ROOM 11'6" X 10'2" BATHROOM PRIVATE TERRACE

Type : 7B (2 BHK-S + 2T + PTR)

Built-up Area : 1059 sft
Carpet Area : 709 sft
Private Terrace Area : 208 sft
Unit No. : BG04

Type : 11B (2 BHK-L + 2T + PTR)

Built-up Area : 1243 sft
Carpet Area : 816 sft
Private Terrace Area : 256 sft
Unit No. : BG05

BED ROOM
1355' X 10710"

BATHROOM
411' X 710"

LIVING/ DINING
218' X 11'4"

BALCONY
710' X 11'4"

BAHROOM
1355' X 10710"

BATHROOM
710' X 411'
710' X 411'
710' X 411'
710' X 411'

Type : 25C (2 BHK-L + 2T + PTR)

Built-up Area : 1275 sft
Carpet Area : 839 sft
Private Terrace Area : 160 sft
Unit No. : BG06

Type : 12B (2 BHK-L + 2T + PTR)

Built-up Area : 1275 sft
Carpet Area : 839 sft
Private Terrace Area : 263 sft
Unit No. : BG08

KEY PLAN

Type : 12E (2 BHK-L + 2T + PTR)

Built-up Area : 1282 sft
Carpet Area : 845 sft
Private Terrace Area : 263 sft
Unit No. : BG09

KEY PLAN

Type : 8B (2 BHK-L + 2T + PTR)

Built-up Area : 1061 sft
Carpet Area : 710 sft
Private Terrace Area : 351 sft
Unit No. : BG10

KEY PLAN

BATH-ROOM
710' X 4'11'

BATH-ROOM
710' X 4'11'

BATH-ROOM
710' X 4'11'

RATH-ROOM
710' X 4'11'

RATH-ROOM
710' X 4'11'

REDROOM
13'9' X 10'2'

BEDROOM
13'9' X 10'2'

Type : 26B (2 BHK-L + 2T)

Built-up Area : 1264 sft
Carpet Area : 842 sft
Unit No. : C101

Type : 10 (2 BHK-S + 2T)

Built-up Area: 1261 sft
Carpet Area: 842 sft
Unit No.: C102, C302

KEY PLAN

Type : 9 (2 BHK-L + 2T)

Built-up Area: 1262 sft
Carpet Area: 839 sft
Unit No.: C109, C309

Type : 26A (2 BHK-L + 2T)

Built-up Area : 1267 sft Carpet Area : 855 sft Unit No. : C401

Type : 10A (2 BHK-S + 2T)

Built-up Area: 1238 sft
Carpet Area: 842 sft
Unit No.: C202, C402

ENTRY

Type : 9A (2 BHK-L + 2T)

Built-up Area : 1239 sft
Carpet Area : 839 sft
Unit No. : C209, C409

Type : 26 (2 BHK-L + 2T)

Built-up Area : 1268 sft Carpet Area : 855 sft Unit No. : C301

Type : 26C (2 BHK-L + 2T + PTR)

Built-up Area : 1279 sft
Carpet Area : 842 sft
Private Terrace Area : 156 sft
Unit No. : CG01

Type : 10B (2 BHK-L + 2T + PTR)

Built-up Area : 1276 sft
Carpet Area : 842 sft
Private Terrace Area : 229 sft
Unit No. : CG02

Type : 32B (2 BHK-L + 2T + PTR)

Built-up Area : 1339 sft
Carpet Area : 883 sft
Private Terrace Area : 256 sft
Unit No. : CG06

Type : 9B (2 BHK-L + 2T + PTR)

Built-up Area : 1277 sft
Carpet Area : 839 sft
Private Terrace Area : 263 sft
Unit No. : CG09

Type : 27 (2 BHK-S + 2T)

Built-up Area: 1060 sft
Carpet Area: 701 sft
Unit No.: D104, D304

Type : 27A (2 BHK-S + 2T)

Built-up Area: 1056 sft
Carpet Area: 701 sft
Unit No.: D204, D404

101 12201, 2101

Type : 39 (2 BHK-L + 2T + PTR)

Built-up Area : 1331 sft
Carpet Area : 883 sft
Private Terrace Area : 289 sft
Unit No. : DG03

Type : 27B (2 BHK-S + 2T + PTR)

Built-up Area : 1062 sft
Carpet Area : 701 sft
Private Terrace Area : 388 sft
Unit No. : DG04

Type : 38 (2 BHK-L + 2T + PTR)

Built-up Area : 1323 sft
Carpet Area : 870 sft
Private Terrace Area : 155 sft
Unit No. : DG07

KEY PLAN

Type : 29C (2 BHK-S + 2T)

Built-up Area: 1058 sft
Carpet Area: 709 sft
Unit No.: E103, E303

Type : 29 (2 BHK-S + 2T)

Built-up Area: 1063 sft
Carpet Area: 709 sft
Unit No.: E104, E304

Type : 28 (2 BHK-S + 2T)

Built-up Area : 1115 sft
Carpet Area : 746 sft
Unit No. : E105, E305

Type : 5B (2 BHK-S + 2T)

Built-up Area: 1081 sft
Carpet Area: 718 sft
Unit No.: E106, E306

BALCONY
100" X 6'5"

W.BEDROOM
102" X 11'6"

BEDROOM
102" X 13'5"

BEDROOM
102" X 13'5"

BATHROOM
4'11" X 7'10"

ENTRY

Type : 5H (2 BHK-S + 2T)

Built-up Area: 1071 sft
Carpet Area: 713 sft
Unit No.: E107, E307

Type : 29D (2 BHK-S + 2T)

Built-up Area : 1055 sft
Carpet Area : 709 sft
Unit No. : E203, E403

BEDROOM
104 X 1355

BEDROOM
104 X 1355

BATHROOM
4'11" X 7'10"

BATHROOM
4'11" X 7'10"

BATHROOM
4'11" X 7'10"

Type : 29A (2 BHK-S + 2T)

Built-up Area: 1060 sft
Carpet Area: 709 sft
Unit No.: E204, E404

Type : 28A (2 BHK-S + 2T)

Built-up Area : 1111 sft
Carpet Area : 746 sft
Unit No. : E205, E405

Type : 5C (2 BHK-S + 2T)

Built-up Area : 1077 sft
Carpet Area : 718 sft
Unit No. : E206, E406

Type : 5I (2 BHK-S + 2T)

Built-up Area: 1068 sft
Carpet Area: 713 sft
Unit No.: E207, E407

Type : 29E (2 BHK-S + 2T + PTR)

Built-up Area : 1058 sft
Carpet Area : 709 sft
Private Terrace Area : 208 sft
Unit No. : EG03

Type : 29B (2 BHK-S + 2T + PTR)

Built-up Area : 1063 sft
Carpet Area : 709 sft
Private Terrace Area : 191 sft
Unit No. : EG04

Type : 28B (2 BHK-S + 2T + PTR)

Built-up Area : 1115 sft
Carpet Area : 746 sft
Private Terrace Area : 53 sft
Unit No. : EG05

Type : 5E (2 BHK-S + 2T + PTR)

Built-up Area : 1081 sft
Carpet Area : 718 sft
Private Terrace Area : 107 sft
Unit No. : EG06

Type : 5J (2 BHK-S + 2T + PTR)

Built-up Area : 1071 sft
Carpet Area : 713 sft
Private Terrace Area : 109 sft
Unit No. : EG07

Type : 40 (2 BHK-L + 2T + PTR)

Built-up Area : 1455 sft
Carpet Area : 995 sft
Private Terrace Area : 173 sft
Unit No. : EG08

Type : 8D (2 BHK-S + 2T) Type : 8D (2 BHK-S + 2T)

Built-up Area : 1067 sft Built-up Area : 1061 sft Carpet Area : 712 sft Carpet Area : 711 sft Unit No. : F105, F305 Unit No. : F102, F302

: 7D (2 BHK-S + 2T) Type

Built-up Area: 1064 sft Carpet Area : 710 sft Unit No. : F109, F309

: 8E (2 BHK-S + 2T) Type

Built-up Area: 1064 sft Carpet Area : 712 sft Unit No. : F205

: 8E (2 BHK-S + 2T) Type Type

: 8E (2 BHK-S + 2T) Built-up Area: 1063 sft Built-up Area: 1057 sft Carpet Area : 712 sft Carpet Area : 711 sft Unit No. : F405 Unit No. : F202, F402

Type : 7E (2 BHK-S + 2T)

Built-up Area: 1061 sft
Carpet Area: 710 sft
Unit No.: F209, F409

Type : 8G (2 BHK-S + 2T + PTR)

Built-up Area : 1061 sft
Carpet Area : 711 sft
Private Terrace Area : 78 sft
Unit No. : FG02

Type : 41 (2 BHK-L + 2T + PTR)

Built-up Area : 1314 sft
Carpet Area : 871 sft
Private Terrace Area : 126 sft
Unit No. : FG03

Type : 8F (2 BHK-S + 2T + PTR)

Built-up Area : 1067 sft
Carpet Area : 712 sft
Private Terrace Area : 635 sft
Unit No. : FG05

KEY PLAN

Type : 7C (2 BHK-S + 2T + PTR)

Built-up Area : 1063 sft
Carpet Area : 709 sft
Private Terrace Area : 374 sft
Unit No. : FG06

BEDROOM
135° X 102°

KITCHEN
710° X 65°

BATHROOM
710° X 411°

S7° X 910

M.BEDROOM
116° X 102°

M.BEDROOM
116° X

Type : 7F (2 BHK-S + 2T + PTR)

Built-up Area : 1064 sft
Carpet Area : 710 sft
Private Terrace Area : 298 sft
Unit No. : FG09

Type : 25A (2 BHK-L + 2T + TR)

Built-up Area : 1266 sft Carpet Area : 852 sft Unit No. : B206

Type : 26A (2 BHK-L + 2T + TR)

Built-up Area : 1267 sft
Carpet Area : 855 sft
Unit No. : C201

SPECIFICATIONS

STRUCTURE -

- RCC framed structure
- Solid concrete block of 200mm for outer wall and 100mm for internal partition wall
- Floor to floor height will be maintained at 2.9m

WALL FINISH —

- Internal wall in the living, dining, bedrooms, kitchen and lobby will be finished with 2 coats of putty, 1 coat of primer and 2 coats of OBD
- Ceiling will be finished with 2 coats of putty, 1 coat of primer and 2 coats of OBD
- Exterior faces of the building will be finished with 1 coat of primer and 2 coats of emulsion paint
- Utility and toilets will be finished with 1 coat of primer and 2 coats of OBD
- Toilet walls will be finished with glazed ceramic tiles up to 7 feet height
- Utility walls will be finished with glazed ceramic tiles up to 4 feet height

FLOORING —————

- Foyer, living, dining, kitchen and bedrooms will have 600 x 600mm vitrified tile flooring
- Bathrooms, utility and balcony will have 300 x 300mm matte finish ceramic tiles
- Terrace floor will have screed finish with threaded grooves
- Common areas and staircase will have granite / tile flooring

KITCHEN —

- Platform will be done with granite slab 600mm wide at a height of 800mm from the floor level and will be provided with stainless steel sink with drain board (Nirali or equivalent)
- Dado tiles up to 600mm from granite slab
- Provision for exhaust and water purifier point
- CP fittings will be Jaguar / Roca or equivalent

🖥 BATHROOM -

- Polished granite slab with counter top wash basin Jaquar / Roca or equivalent in master bathroom
- Wall mounted basin Jaquar / Roca or equivalent in all remaining toilets
- Floor mounted w/c with health faucet Jaquar / Roca or equivalent in all bathrooms
- CP and sanitary fittings will be Jaquar / Roca or equivalent
- Wall mixer Jaquar / Roca or equivalent will be provided
- Provision for geysers will be provided in all bathrooms

ENTRANCE DOOR —

Main door will be flush door of 7 feet height with polish finish with Godrej or equivalent locks, tower bolts, door viewer, safety latch, door stopper, etc.

BEDROOM DOORS—

Skin moulded shutter doors of 7 feet height with Godrej or equivalent locks, thumb turn with keys, door stopper, etc.

BATHROOM DOORS—————

Skin moulded shutter doors with waterproofing on inner side of 7 feet height with thumb turn with key

WINDOWS —

- Windows will be UPVC sliding panel with see-through plain glass with MS grills wherever applicable
- Balconies with UPVC framed French doors and toughened glass will be provided without grills
- For ventilators, UPVC frame with suitable louvered glass panes

ELECTRICAL FITTING —

- Cables and wiring will be from Finolex or equivalent
- Switches and sockets will be from Anchor Roma / Schneider or equivalent
- Split air conditioner points will be provided in master bedroom and provision in other rooms
- Modular plate switches, MCB and ELCB (Earth Leakage Circuit Breaker) system
- Telephone and TV (DTH) points will be provided in living and master bedroom
- USB charging port in living / dining and master bedroom
- Master electrical control switch near main entrance to control all major electrical points

₩ OTHER —————

- STP
- Rainwater harvesting
- Generator backup for all apartments (750W for 3 & 4 BHK apartments, 600W for 2 BHK and 500W for EWS units), lifts and common area

EXTERNAL FEATURES –

- Elevator: 8-passenger automatic lift will be provided
- Power supply: 3-phase power supply will be provided for all apartments
- Suitable landscaping will be done at required areas

PAYMENT PATTERN

10% - Booking Advance	5% - 2nd Floor Roof
40% - Agreement Stage	5% - 3rd Floor Roof
10% - Foundation Stage	5% - 4th Floor Roof
5% - Ground Floor Roof	10% - Brick & Plastering Stage
5% - 1st Floor Roof	5% - Handing Over

LOCATION MAP

Very close to ITPL

10 mins from KR Puram Railway Station

Close to Sathya Sai Baba Hospital, Sathya Sai Ashram, and many software companies like Oracle, SAP, TCS, IBM, Genisys Group, etc.

Hospitals

K R Puram Super Speciality Hospital – 3.2 Km Sri Ram Hospital – 3.7 Km Deepa Hospital – 3.1 Km

Schools

Cambridge School – 2.3 Km

Amara Jyothi Public School – 2.7 Km

Bharatiya Vidyanikethan High School – 2.3 Km

Indus Valley Residential School – 3.6 Km

Delhi Public School – 10 Km

Distance from Airport, Railway Station & Bus Stand

Kempegowda International Airport – 30 Km Hoodi Halt Railway Station – 1.6 Km KR Puram Railway Station – 8.2 Km Hoodi Bus Stop – 2 Km Kodigehalli Bus Stand – 700 Mts

Areas in the Vicinity

Ulsoor – 11 Km K R Puram – 4 Km Ramamurthy Nagar – 6.5 Km Casagrand Luxus – 6.2 Km Bhattarahalli Junction – 3 Km

Madiwala – 18 Km

Hoskote – 14 Km

Sarjapur – 25 Km

Casagrand Neona - 23 Km

Whitefield – 8.6 Km

Varthur - 12.8 Km

Brookefield - 6.8 Km

International Tech Park – 5 Km

Developer of the Year Residential - 2015-16 Realty Fact

Luxury Project of the Year - 2015-16 Casagrand Aldea Realty Fact

Best Archived Project Casagrand Aldea CIDC Vishwakarma Award 2016

Best Realty Brand - 2015 Economic Times

Most Admired Project in Southern Region - 2014 Casagrand Arena Worldwide Achievers

Excellence in
Customer Engagement - 2014
CEF

Real Estate Developer of the Year - 2013 Brands Academy

Top 50 Brands in Chennai - 2013 Paul Writer Magazine

Creative Real Estate Company - 2013 Paul Writer Magazine

Marketer of the Year - 2013 Realty Plus Magazine

Recognition
Distinguished Design Awards
Casagrand Pallagio

Recognition
Distinguished Design Awards
Casagrand ECR14

Dear Customer,

An exciting partnership is awaiting you and we would like you to be a part of it. Refer your friend, colleague or family to a Casagrand home and stand to earn financial rewards for your efforts.

After all, who knows our homes better than you, partner?

To refer, call 73051 00900 referral@casagrand.co.in | www.cgreferral.com

CORPORATE OFFICE:

NPL Devi, New No. 111, Old No. 59, LB Road, Thiruvanmiyur, Chennai - 600 041. Ph: +91-44 4411 1111

211: +91-44 4411 1111

Mob: 98848 30000/2/4 Fax: +91-44 4315 0512

BENGALURU OFFICE:

Salma Bizhouse, 34/1, 4th Floor, Meanee Avenue Road, Opp. Lakeside Hospital, Ulsoor Lake, Bengaluru - 560 042.

Ph: +91-80 4666 8666

COIMBATORE OFFICE:

Sri Dwaraka, No. 1-A, B.R. Nagar Main Road, Singanallur Post, Coimbatore - 641 005.

Ph: +91-422 4411 111

DUBAI OFFICE:

4th Floor, Block-B, Business Village, Dubai, United Arab Emirates,

PO Box. 183125.

Ph: +971 565302759

www.casagrand.co.in

Disclaimer: Whilst reasonable care has been taken in preparing the brochure and constructing the model and sales gallery show flat (the materials), the developer and its agents shall not be held responsible for any inaccuracies in their contents or between the materials and the actual unit. All statements, literature and depictions in the materials are not to be regarded as a statement or representations of the fact. Visual representation such as layout plans, finishes, illustrations, pictures, photographs and drawings contained in the materials are artists' impressions only and not representations of fact. Such materials are for general guidance only and should not be relied upon as accurately describing any specific matter. All information, specifications, plans and visual representations contained in the materials are subject to changes from time to time by the developer and/or the competent authorities and shall not form part of the offer or contract. The sales and purchase agreement shall form the entire agreement between the developer and the purchaser and shall in no way be modified by any statement, representations or promises (whether or not contained in the materials and/or made by the developer or the agent) made. No part of the materials shall constitute a representation or warranty. Measurements given for kitchen includes utility area also. All measurements for all rooms are in feet, inches and meters. Area size may vary by + or - 100 sft.

