

CASAGRAN ZAIDEN

— OFF KANAKAPURA MAIN ROAD —

18

YEARS
OF EXCELLENCE

SOUTH INDIA'S LEADING REAL ESTATE DEVELOPER

Casagrand Builder Private Limited, an ISO certified real estate enterprise committed to building aspirations and delivering value. In the last eighteen years, we have developed over 36 million square feet of prime residential real estate across Chennai, Bengaluru, and Coimbatore. Over 27,000 happy families across 140+ landmark properties stand testimony to our commitment, which is in line with our philosophy of creating superior living spaces that reflect our belief.

In the 18th year of our journey, we at Casagrand are all set to progress further forward with projects worth over ₹ 8000 crores in the pipeline with lasting value, integrity and quality.

CASAGRAN ZAIDEN

— OFF KANAKAPURA MAIN ROAD —

A Community that makes you go WOW with the awe-looking design!

Casagrand Zaiden offers the epitome of luxury with its contemporary facade, 5 star interiors, and countless features and amenities designed flawlessly to give you a living experience that is absolutely par excellence.

Salient Features:

- Uniquely crafted 286 premium apartments on a finely crafted community, set amidst 3.69 acres of area planned with large podium and vast green spaces.
- Contemporary styled elevation of 2B+G+9 higher floors, with lighting uplift the building exteriors and landscape creating interest in the community.
- 65+ Amenities and features like exclusive rooftop swimming pool, AV room, boxing corner, adventure wall, interactive water fountain, outdoor cafeteria, meditation lawn, Pet park, Jungle gym etc.
- Senior citizen friendly amenities like reflexology walkway, senior citizen court and leisure seating planned for the elderly people.
- Exclusive social gathering spaces such as seating pavilion, spillover party lawn, outdoor part deck, amphitheater and encourage social activity in the community.
- Unique kids' friendly amenities like kids play area, kids ball room, sports court amenities, rock climbing wall, skating rink, inground trampoline, bicycle tracks etc., which instill social interaction among the kids.
- Vaastu compliant homes is an integral part of the apartment unit design and has been consciously integrated into all the units.
- Community farming is provided to encourage farming within the community by allowing them to grow and nurture plants by their own self.
- Indulge in the finest club house of 15000 sqft is equipped with world-class amenities and plush interiors.
- The community is surrounded by prominent landmarks, schools, colleges, with great connectivity.
- A unique pets park is a dedicated space for your pets giving the community the comfort of being pet friendly.

AMENITIES

65+ Lifestyle Amenities

INDOOR AMENITIES

1. Reception Lounge
2. Multipurpose Party Hall
3. Av Room
4. Business Center
5. Convenience Store
6. Outdoor Cafeteria
7. Gym
8. Cross Fit Corner
9. Boxing Corner
10. Kids Play Area
11. Indoor Games Room
12. Board Games Corner
13. Video Games Corner
14. Adventure Wall
15. Kids Ball Pool
16. Association Room
17. Laundry / Ironing Shop
18. Drivers/ Maid Dormitory
19. Drivers/ Maid Toilet

OUTDOOR AMENITIES

20. Dropoff Plaza
21. Amphitheatre
22. Swimming Pool
23. Kids Pool
24. Waterfall Feature

25. Water Play Jets
26. Pool Side Lounges
27. Half - Basketball Court
28. Cricket Practice Net
29. Futsal Lawn
30. Outdoor Gym
31. Outdoor Kids Play Area
32. Kids Rock Climbing
33. Bicycle Racks With Bicycles
34. Cycling Track
35. Jogging Track
36. Skating Rink
37. Senior Citizen Court
38. Meditation Lawn
39. Party Deck
40. Barbeque Corner
41. Hobby Court
42. Interactive Floor Games
43. Play Mounds
44. Inground Trampoline
45. Sand Pit
46. Pets Park
47. Aroma Garden
48. Spillover Party Lawn
49. Shaded Patio Seating
50. Interactive Water Fountain
51. Plumeria Court

52. Hammock Garden
53. Leisure Seating Court
54. Reflexology Walkway
55. Tot Lot
56. Jungle Gym
57. Golf Putting
58. Seating Pavilion
59. Zen Garden
60. Community Farming
61. Sculpture Court
62. Informal Seating Area
63. Outdoor Board Games Nook
64. Electric Car Charging Bay
65. Car Wash Bay
66. Air Filling Station

A Premium community for a Superlative Life...

- Premium community design - Finely crafted community set amidst 3.69 acres of area planned with large podium and vast green spaces.
- 24x7 security - Controlled entry and exit in the project facilitated with CCTV surveillance at pivotal points ensures 24x7 security.
- A Grand Archway welcomes one into the community with its grandness enhanced with lighting and landscape areas.
- Contemporary elevation with lighting uplifts the building exteriors and landscape creating interest in the community.
- 2 acres of open area solely dedicated for landscape sprawled with amenities and multiple entertainments for residents of all age groups.
- A Grand podium - The community has a grand open podium with the lush green belt giving you the opportunity to be with nature.
- Kids friendly community - Meticulous planning has been done to ensure the community is a Kids friendly community.

65+ Lifestyle Amenities...

- 65+ Amenities of outdoor and indoor recreational facilities are sprawled across the project enhancing the social environment and liveliness of the community.
- Kids' friendly amenities - Apart from general amenities like kids play area, sports court, the community has unique kids' friendly amenities like rock climbing wall, Skating rink, Inground trampoline Bicycle tracks which instill social interaction among the kids.

- Fun and recreational amenities - such as outdoor board games, cricket net, Half-basketball court, Golf putting etc. intended to enhance the sportsmanship of the community.
- Activities for every age group - The amenities are planned for the healthy lifestyle of residents of all age groups.
- Senior citizen friendly - The amenities like reflexology walkway, Senior citizen court and leisure seating planned for the elderly people
- Social gathering spaces - Such as seating pavilion, spillover party lawn, Outdoor part deck, Amphitheatre encourage social activity in the community.
- Way to healthy life - Outdoor fitness amenities like Outdoor gym, Jungle gym and Jogging track encourages residents of all age groups to spend a couple of minutes for their healthy life.
- Significance of natural and Serene living - The community offers Meditation lawn, Interactive water fountain Zen garden and Aroma garden.
- Community farming is provided to encourage farming within the community by allowing them to grow and nurture plants by their own.
- Pets Park - is a dedicated space for your pets giving the community the comfort of being pet friendly.

Indulge in Most Finest Clubhouse

- Club house of 15000 sqft is equipped with world-class amenities and plush interiors
- Grand reception with spacious lounge welcomes one into the interior of the club house.

- Club Indoor Amenities such as multipurpose party hall, AV room, Indoor games like table tennis, Air hockey, Board games corner and Kids play area gives added luxury in the community
- Exclusive Gym - with top notch features like boxing corner and cross fit corner take work out to the next level.
- Fun and recreational amenities like video games corner, adventure wall and kids ball pool to keep the child engaged in an array of activities.
- Block Lobbies - Every block entry is facilitated with double height lobbies welcoming you to a luxurious living environment.

Roof top Amenities

- Swimming pool - The pool located in the rooftop is arguably the ultimate in luxury overlooking the cityscape.
- Kids pool with water fountain and water play jets- These features give the kids an added entertainment along with kid's pool.
- Poolside lounges - The club house terrace has extended features like Poolside lounges with feature wall encouraging activities in the outdoors.

Convenience at its best

- Access to daily needs - Convenience store and Ironing shop provided for the ease of daily provisional hassles.
- Electric charging station provided for the comfort of charging your e-vehicles.
- Car wash bay and Air filling station - give the comfort of servicing your vehicle inside the community.

- Maid Dormitories are located at the stilt level for maids and drivers who reside in the community.

Convenience at its best

- Access to daily needs - Convenience store and Ironing shop provided for the ease of daily provisional hassles.
- Electric charging station provided for the comfort of charging your e-vehicles.
- Car wash bay and Air filling station - give the comfort of servicing your vehicle inside the community.
- Maid Dormitories are located at the stilt level for maids and drivers who reside in the community.

Unmatched Interior Planning

- Spacious Planning of homes with bigger sized bedrooms, toilets of minimum size 8'x5' and dedicated utility area.
- Foyer - Every house has a dedicated foyer at the entrance.
- 8' height windows and French door designed to offer 3 times greater light, ventilation and beautiful views than other homes.
- Ensuring beautiful views - All homes are planned in such a way that they either look outside or internal podiums making every bedroom and balcony enjoying good view and ventilation.
- No overlooking Units - All Bedroom windows and balconies are planned in a manner to ensure you the podium or outside view with no overlooking into another apartment.
- Zero dead space - Internal and external spaces have been

designed with zero space wastage, giving you maximum usable area in your apartment.

- No units facing each other - To ensure more privacy and security, units have been designed in such a way that the entrance doors do not face each other.
- Lighting and ventilation - All windows, OTS, cutouts, shafts ensure ventilation not only within your apartment but also in the corridors.
- Planned ODU locations - designed to avoid any overlooking or hindrances to other apartments and well concealed to ensure no AC's are visible on the building façade.

Vaastu Compliance for enhancing a positive living

- Vaastu compliant Homes is an integral part of the apartment unit design and has been consciously integrated into all the units.
- Most of our apartments are North and East facing entry
- All the kitchens are Northwest or Southeast Kitchen.
- One of the Bedroom is located in South west corner.
- North facing headboards are avoided in every room
- No units have NE/ SW toilets and kitchen

Superior Specification

- Grand main door of veneer finish with designer architrave creating a welcoming effect to your home
- Digital lock for main door - New generation digital lock system with which you can unlock your door with a simple touch and can share the digital key to any visitors

- Laminated Doors - all the internal doors are laminated finish which make the interiors plush.
- Premium Bathroom Specification - Counter top washbasin and rain shower for all the bathrooms with Premium branded bathroom fittings gives a royal look to all the bathrooms.
- SS sink - Superior quality of stainless-steel sink with drain board provided.
- Cloth drying - The balcony areas are facilitated with cloth drying hanger in the ceiling.

A Community that makes you go WOW with the awe-looking design!

- Casagrand Zaiden offers the epitome of luxury with its contemporary facade, 5 star interiors, and countless features and amenities designed flawlessly to give you a living experience that is absolutely par excellence.

SITE PLAN
&
FLOOR PLANS

SITE PLAN & FIRST FLOOR PLAN

AMENITIES

20. DROP OFF PLAZA
21. AMPHITHEATER
22. HALF-BASKET BALL COURT
23. CRICKET PRACTICE NET
24. FUTSAL LAWN
25. OUTDOOR GYM
26. OUTDOOR KIDS PLAY AREA
27. KIDS ROCK CLIMBING
28. BICYCLE RACKS WITH BICYCLES
29. CYCLING TRACK
30. INTERACTIVE FLOOR GAMES
31. PARTY DECK
32. BARBEQUE CORNER
33. SKATING RINK
34. JOGGING TRACK
35. HOBBY COURT
36. SENIOR CITIZEN COURT
37. PLAY MOUNDS
38. INGROUND TRAMPOLINE
39. MEDITATION LAWN
40. PETS PARK
41. AROMA GARDEN
42. SPILLOVER PARTY LAWN
43. SAND PIT
44. SHADED PATIO SEATING
45. INTERACTIVE WATER FOUNTAIN
46. HAMMOCK GARDEN
47. LEISURE SEATING COURT
48. REFLEXOLOGY WALKWAY
49. TOT LOT
50. JUNGLE GYM
51. GOLF PUTTING
52. SEATING PAVILION
53. ZEN GARDEN
54. COMMUNITY FORMING
55. PLUMERIA COURT
56. SCULPTURE COURT
57. INFORMAL SEATING AREA
58. OUTDOOR BOARD GAMES NOOK
59. ELECTRIC CAR CHARGING BAY
60. CAR WASH BAY
61. AIR FILLING STATION
62. SWIMMING POOL
63. KIDS POOL
64. WATER PLAY JETS
65. WATERFALL FEATURE
66. POOL SIDE LOUNGES

BASEMENT FLOOR PLAN

KEY PLAN

GROUND FLOOR

AMENITIES

- 16. ASSOCIATION ROOM
- 17. IRONING SHOP
- 18. DRIVERS / MAID DORMITORY
- 19. DRIVERS / MAID TOILET

SECOND FLOOR

THIRD FLOOR

FOURTH-EIGHTH FLOOR

UNITS PLANS

2BHK

2BHK
C008 - C908, C009 - C909, C010 - C910

UNIT NO - C108 - C908
C109 - C909 TYPICAL FLOOR

UNIT NO - C110 - C910 TYPICAL FLOOR

UNIT NO - C008
C009 GROUND FLOOR

UNIT NO - C010 GROUND FLOOR

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE(SQ.FT)
C008	2BHK	747	82	829	1230	39
C108-C908	2BHK	747	82	829	1230	0
C009	2BHK	747	82	829	1230	39
C109-C909	2BHK	747	82	829	1230	0
C010	2BHK	747	82	829	1255	39
C110-C910	2BHK	747	82	829	1255	0

KEY PLAN

2BHK

2BHK
B104 - B904, B105 - B905, B106 - B906

UNIT NO - B104
B105
B106
FIRST FLOOR

UNIT NO - B204 - B904
B205 - B905
B206 - B906
TYPICAL FLOOR

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE (SQ.FT)
B104	2BHK	747	82	829	1230	39
B204-B904	2BHK	747	82	829	1230	0
B105	2BHK	747	82	829	1230	39
B205-B905	2BHK	747	82	829	1230	0
B106	2BHK	747	82	829	1233	39
B206-B906	2BHK	747	82	829	1233	0

KEY PLAN

2BHK

2BHK
C004 - C904, C005 - C905, C006 - C906, C007 - C907

UNIT NO - C104 - C904 TYPICAL FLOOR

UNIT NO - C105 - C905
C106 - C906
C107 - C907 TYPICAL FLOOR

UNIT NO - C004 GROUND FLOOR

UNIT NO - C005
C006
C007 GROUND FLOOR

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE(SQ.FT)
C004	2BHK	747	82	829	1232	39
C104-C904	2BHK	747	82	829	1232	0
C005	2BHK	747	82	829	1230	39
C105-C905	2BHK	747	82	829	1230	0
C006	2BHK	747	82	829	1230	39
C106-C906	2BHK	747	82	829	1230	0
C007	2BHK	747	82	829	1230	39
C107-C907	2BHK	747	82	829	1230	0

KEY PLAN

2BHK

2BHK
B001 - B901, B002 - B902, B003 - B903

UNIT NO - B001
B002
B003
GROUND FLOOR

UNIT NO - B101 - B901
B102 - B902
B103 - B903
TYPICAL FLOOR

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE (SQ.FT)
B001	2BHK	747	82	829	1243	39
B101-B901	2BHK	747	82	829	1243	0
B002	2BHK	747	82	829	1230	39
B102-B902	2BHK	747	82	829	1230	0
B003	2BHK	747	82	829	1230	39
B103-B903	2BHK	747	82	829	1230	0

KEY PLAN

2BHK

2BHK
C211

UNIT NO - C211

SECOND FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE(SQ.FT)
C211	2BHK	779	82	861	1271	300

2BHK

2BHK
C011 - C911

UNIT NO - C011

GROUND FLOOR

UNIT NO - C111
C311- C911

TYPICAL FLOOR

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE(SQ.FT)
C011	2BHK	779	82	861	1271	39
C111	2BHK	779	82	861	1271	0
C311-C911	2BHK	779	82	861	1271	0

KEY PLAN

3BHK

3BHK
A107 - A907

UNIT NO - A207 - A907

TYPICAL FLOOR

UNIT NO - A107

FIRST FLOOR

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE (SQ.FT)
A107	3BHK	947	82	1029	1496	248
A207-A907	3BHK	947	82	1029	1496	0

KEY PLAN

3BHK

3BHK
A106 - A906

UNIT NO - A206 - A906

TYPICAL FLOOR

UNIT NO - A106

FIRST FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE (SQ.FT)
A106	3BHK	947	82	1029	1499	248
A206-A906	3BHK	947	82	1029	1499	0

3BHK

3BHK
B009 - B909, B010 - B910

UNIT NO - B009
B010

GROUND FLOOR

UNIT NO - B109 - B909
B110
B310 - B910

TYPICAL FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE(SQ.FT)
B009	3BHK	947	82	1029	1500	239
B109-B909	3BHK	947	82	1029	1498	0
B010	3BHK	947	82	1029	1501	240
B110	3BHK	947	82	1029	1501	0
B310-B910	3BHK	947	82	1029	1501	0

3BHK

3BHK
B210

UNIT NO - B210

SECOND FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE(SQ.FT)
B210	3BHK	947	82	1029	1501	170

3BHK

3BHK
A109 - A909

UNIT NO - A209 - A909

TYPICAL FLOOR

UNIT NO - A109

FIRST FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE (SQ.FT)
A109	3BHK	947	82	1029	1501	85
A209-A909	3BHK	947	82	1029	1501	0

3BHK

3BHK
B108 - B908

UNIT NO - B108

FIRST FLOOR

UNIT NO - B208 - B908

TYPICAL FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE (SQ.FT)
B108	3BHK	946	82	1028	1503	198
B208-B908	3BHK	946	82	1028	1503	0

3BHK

3BHK
A108 - A908

UNIT NO - A208 - A908

TYPICAL FLOOR

UNIT NO - A108

FIRST FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE (SQ.FT)
A108	3BHK	1052	94	1146	1653	156
A208-A908	3BHK	1052	94	1146	1653	0

3BHK

3BHK
A102 - A902, A103 - A903, A104 - A904

UNIT NO - A202 - A902
A203 - A903
A204 - A904

TYPICAL FLOOR

UNIT NO - A102
A103
A104

FIRST FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE (SQ.FT)
A102	3BHK	1094	94	1188	1707	156
A202-A902	3BHK	1094	94	1188	1707	0
A103	3BHK	1094	94	1188	1707	156
A203-A903	3BHK	1094	94	1188	1707	0
A104	3BHK	1094	94	1188	1708	156
A204-A904	3BHK	1094	94	1188	1708	0

3BHK

3BHK
A101 - A901

UNIT NO - A201 - A901

TYPICAL FLOOR

UNIT NO - A101

FIRST FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE (SQ.FT)
A101	3BHK	1094	94	1188	1710	156
A201-A901	3BHK	1094	94	1188	1710	0

3BHK

3BHK
B107 - B907

UNIT NO - B107

FIRST FLOOR

UNIT NO - B207 - B907

TYPICAL FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE (SQ.FT)
B107	3BHK	1094	94	1188	1711	156
B207-B907	3BHK	1094	94	1188	1711	0

3BHK

3BHK
A105 - A905

UNIT NO - A205 - A905

TYPICAL FLOOR

UNIT NO - A105

FIRST FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE (SQ.FT)
A105	3BHK	1094	94	1188	1723	156
A205-A905	3BHK	1094	94	1188	1723	0

3BHK

3BHK
C002

UNIT NO - C102 - C902

TYPICAL FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE(SQ.FT)
C102-C902	3BHK	1209	107	1316	1884	0

3BHK

3BHK
C003 - C903

UNIT NO - C103 - C903

TYPICAL FLOOR

UNIT NO - C003

GROUND FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE (SQ.FT)
C003	3BHK	1209	107	1316	1886	181
C103-C903	3BHK	1209	107	1316	1886	0

3BHK

3BHK
C001 - C901, C002- C902

UNIT NO - C101 - C901
C102 - C902

TYPICAL FLOOR

UNIT NO - C001
C002

GROUND FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQ.FT)	BALCONY AREA (SQ.FT)	TOTAL CARPET AREA (SQ.FT)	SALEABLE AREA (SQ.FT)	PRIVATE TERRACE(SQ.FT)
C001	3BHK	1209	107	1316	1886	181
C101-C901	3BHK	1209	107	1316	1886	0
C002	3BHK	1209	107	1316	1884	181
C102-C902	3BHK	1209	107	1316	1884	0

CLUBHOUSE PLAN

GROUND FLOOR

AMENITIES

01. RECEPTION LOUNGE
02. MULTIPURPOSE PARTY HALL
03. AV ROOM
04. BUSINESS CENTER
05. CONVENIENCE STORE
06. OUTDOOR CAFETERIA
07. GYM
08. CROSS FIT CORNER
09. BOXING CORNER
10. KIDS PLAY AREA
11. INDOOR GAMES ROOM
12. BOARD GAMES CORNER
13. VIDEO GAMES CORNER
14. ADVENTURE WALL
15. BALL POOL

TERRACE FLOOR

AMENITIES

- 45. INTERACTIVE WATER FOUNTAIN
- 62. SWIMMING POOL
- 63. KIDS POOL
- 64. WATER PLAY JETS
- 66. POOL SIDE LOUNGES

SPECIFICATION

STRUCTURE

- Structural System** : RCC Framed Structure designed for seismic compliant (Zone 2)
- Masonry** : 200mm for external walls & 100mm for internal walls
- Floor- Floor height (incl. slab)** : Will be maintained at 3000mm
- ATT** : Anti-termite treatment will be done

WALL FINISH

- Internal walls** : Finished with 2 coats of putty, 1 coat of primer & 2 coats of emulsion
- Ceiling** : Finished with 2 coats of putty, 1 coat of primer & 2 coats of emulsion
- Exterior walls** : Finished with 1 coat of primer & 2 coats of exterior emulsion paint with color as per architect's design intent
- Bathroom** : Ceramic Tile up to false ceiling height of size 300x600mm & above false ceiling will be finished with a coat of primer
- Kitchen** : Ceramic wall tile of size 600x600mm for a height of 600mm above the counter top finished level
- Toilet ceiling** : Grid type false ceiling

FLOOR FINISH WITH SKIRTING

- Main flooring** : Vitrified tiles of size 600mm x 1200mm
- Bathroom** : Anti-skid ceramic tiles of size 300mm x 300mm
- Balcony** : Anti-skid ceramic tiles of size 600mm x 600mm
- Private open terrace (if applicable)** : Pressed tiles finish

KITCHEN & DINING

- Kitchen** : Platform will be finished with granite slab of 600mm wide at height of 850mm from the finished floor lev
- Electrical point** : For chimney, hob & water purifier
- CP fitting** : Kohler / American standard / Equivalent
- Sink** : Single bowl SS sink with drain boar
- Dining** : Counter top washbasin will be provided wherever applicable

BALCONY

- Handrail** : MS handrail as per architect's design
- Cloth Drying Provision** : Provided in balcony

BATHROOMS

- CP fittings & sanitary fixture** : Kohler / American standard / Equivalent
- All Bathrooms** : Wall mounted WC with cistern, Health faucet, Single lever diverter, Rain shower with a counter top wash basin

JOINERY

DOORS

- Main door** : Good quality door of size 1050 x 2100mm with veneer finish and designer shutter
 - Bedroom doors** : Good quality door of size 900 x 2100mm with laminate finish
 - Bathroom doors** : Good quality door of size 750 x 2100mm with laminate finish and water proofing on inner side
- Ironmongeries like Digital Door lock of Yale or equivalent, tower bolts, door viewer, safety latch, magnetic door catcher, etc.,
- Ironmongeries like Godrej or equivalent lock, door stopper, door bush, tower bolt, etc.,
- Ironmongeries like thumb turn lock of Godrej/ equivalent without key, door bush, etc.,

WINDOWS

- Windows** : Aluminum windows with sliding shutters & plain glass
- French doors** : Aluminum doors with sliding shutters & toughened glass
- Ventilators** : Aluminum ventilators of fixed / open-able shutter for ODU access (wherever applicable)

ELECTRICAL POINTS

Power Supply	: Single Phase power supply connection for 2BHK Three phase power supply connection for 3BHK
Safety device	: RCCB (Residual Current Circuit breaker)
Switches & sockets	: Modular box, modular switches & sockets of good quality IS brand
Wires	: Fire Retardant Low Smoke (FRLS) copper wire of good quality IS brand
TV	: Point in Living & one of the bedrooms
Data & USB	: Point in Living
Split- air conditioner	: Points in Living and one of the bedrooms Provision in other bedrooms
Foot Lamp	: Provision in all bedrooms
Exhaust fan	: Point in all bathrooms
Geyser	: Point in one of the bathrooms and Provision in all bathrooms
Back-up	: 400W for 2BHK & 500W for 3BHK

SPECIFICATIONS COMMON TO BUILDING COMPLEX

Lift	: Elevators of 10 passengers automatic lift will be provided
Back - up	: 100% Power backup for common amenities such as Clubhouse, Lifts, STP, WTP & selective common area lighting
Owner's Directory	: Apartment owner name will be provided in ground Level
Lift fascia	: Granite / equivalent cladding
Lift Lobby	: Granite flooring @ ground level
Staircase floor	: Granite flooring
Staircase handrail	: MS handrail with enamel paint finish
Terrace floor	: Pressed tile flooring
Terrace doors	: Good quality FRP door of size 900x2100mm with paint finish Ironmongeries like thumb turn lock of Godrej/ equivalent without key, door bush, automatic door closer, etc.,

SPECIFICATIONS COMMON TO BUILDING COMPLEX

Water storage	: Centralized UG sump with WTP (Min. requirement as per water test report)
Rain water harvesting	: Rain water harvesting system as per site requirement
STP	: Centralized Sewage Treatment plant
Safety	: CCTV surveillance cameras will be provided all round the building at pivotal locations in ground level
Walkway	: Walkway spaces well defined as per landscape's design inte
Security	: Security booth will be provided at the entrance
Compound wall	: Site perimeter fenced by compound wall with entry gates
Landscape	: Suitable landscape at appropriate places in the project as per design intent
Driveway	: Convex mirror for safe turning in driveway in / out
External Driveway	: Interlocking paver block/ equivalent flooring with demarcated driveway as per landscape's design intent

PAYMENT SCHEDULE

Booking Advance	5.0%	On commencement of 7th Floor Roof	5.0%
On Agreement Of Sale	10.0%	On commencement of 9th Floor Roof	5.0%
25 Days from the date of Agreement	30.0%	Completion of Flooring Respective Unit	2.5%
Commencement of Foundation	10.0%	Handing over	2.5%
On commencement of Basement Roof	7.5%	Total	100%
On commencement of Ground Floor Roof	7.5%		
On commencement of 1st Floor Roof	5.0%		
On commencement of 3rd Floor Roof	5.0%		
On commencement of 5th Floor Roof	5.0%		

LOCATION
&
ADVANTAGES

TRANSPORTATION

- Silk Institute Metro Station 3 min
- Talaghattapura Metro Station 7 min
- Banashankari Bus Stand 18 min
- KSR SBC Bengaluru Railway Station 35 min

DISTANCE FROM NEAREST EDUCATIONAL INSTITUTIONS

- Jnana Sweekar Public School 5 min
- Yaashasvi International School 7 min
- SMVN School 7 min
- Sri Kumaran Public School - ICSE 18 min
- Orchids The International School 20 min
- Skalvi International School 21 min
- Loyola Composite PU College 22 min
- Hillside PU and Degree College 11 min
- KS School of Engineering and Management 13 min
- Dayananda Sagar University 20 min
- RNS Institute of Technology 13 min

DISTANCE FROM NEAREST HOSPITALS

- Cura Hospitals - Multispeciality Hospital 11 min
- Jayadev Memorial Rashtrorathana Hospital and Research Centre 12 min
- BGS Gleneagles Global Hospitals 15 min
- Sagar Hospitals Kumaraswamy Layout 18 min

IT HUBS/ ENTERTAINMENT & SHOPPING

- Global City Tech Park 18 min
- Forum Mall, Konankunte Cross Metro Station 11 min
- Metro Wholesale Kanakapura 13 min
- Dmart, Vajarahalli 7 min

AWARDS

- ☆ **ET Now Casagrand Zenith - 2019**
Innovative Project of the Year
- ☆ **ET Now Casagrand Eternia II - 2019**
Best Project in Non-Metro
- ☆ **ET Now Casagrand Royale - 2019**
Most Admired Upcoming Project of the Year
- ☆ **11th Estate Annual Awards, powered by Franchise India - 2019**
Casagrand Esmeralda Luxury Villa Project of the Year
- ☆ **Times Business Awards 2020 - The Times of India (Brand)**
Best Real Estate Company of Tamil Nadu
- ☆ **Realty Conclave Excellence Awards - 2021 (South)**
Casagrand Orlena
Mid-Segment Project of the Year
- ☆ **Realty Conclave Excellence Awards - 2021 (South)**
Casagrand Boulevard
Most Popular Project of the Year
- ☆ **13th Estate Awards Franchise India and REMAX India - 2021**
Casagrand Boulevard
Best Mid-Segment Project of the Year
- ☆ **The Economic Times - 2021 (Brand)**
Best Brands Award
- ☆ **The Economic Times Real Estate Award - 2022 (South)**
Residential Project High-End (completed-metro)
Casagrand Amethyst

- ☆ **The Economic Times Real Estate Award - 2022 (South)**
Residential Project High-End (ongoing-metro)
Casagrand Athens
- ☆ **Exchange4media - 2022 (Brand)**
Pride of India Brands - The Best of South Awards
- ☆ **News18 Tamil Nadu - 2022 (Brand)**
Most Trusted Builder in South India
- ☆ **14th Realty + Excellence Awards 2022, SOUTH**
Casagrand Hazen
Mid-Segment Project of the Year
- ☆ **14th Realty + Excellence Awards 2022, SOUTH**
Casagrand Hazen
Fastest Growing Realty Brand of the Year

CASAGRANT
building aspirations

Buddy Neighbour Scheme

Refer & Earn

Refer your family, friends or colleagues to a Casagrاند home and get a chance to earn up to ₹2,00,000*

To refer, call **98844 59522** or write to referral@casagrاند.co.in

www.cgreferral.com

GET ASSURED RENT ON YOUR CASAGRANT PROPERTY.

CASAGRANT RENTASSURE

Call **98841 99957**
www.cgrentassure.com

sell assure
CASAGRANT
selling casagrاند home made easy

WE'LL HELP YOU SELL.

Casagrاند introduces "SELLASSURE", a hassle-free resale solution for Casagrاند Home Buyers. Understanding our customer's needs, we have enabled a one stop solution which creates the right exposure to listed properties, generates refined leads and ensures seamless closures.

Contact us at **99622 09500**
www.cgsellassure.com | sellassure@casagrاند.co.in

DOMYHOME
THE ART OF INTERIORS
Casa Interior Studio Private Limited

HOME INTERIORS FROM THE HOUSE OF CASAGRANT

YOU DREAM. WE DESIGN.

Your home is more than just bricks and cement. It is a reflection of your personality and charm. Do My Home is there for all your home transformation needs.

We specialize in solutions such as Wood work, Electrical fittings, Curtains, Bathroom accessories, Painting, False ceiling, Decorative flooring and spanning over 3025 products.

10 years warranty on cabinetry.

98848 44496 enquiryblr@domyhome.in
www.domyhome.in

CORPORATE OFFICE

NPL Devi, New No. 111, Old No. 59,
LB Road, Thiruvannamiyur, Chennai - 600 041.
Ph: +91-44 4411 1111
Mob: +91 89399 77577
Fax: +91-44 4315 0512

COIMBATORE OFFICE

Sri Dwaraka, No. 1-A,
B.R. Nagar Main Road,
Singanallur Post,
Coimbatore - 641 005.
Ph: +91 72993 70001

BENGALURU OFFICE:

Salma Bizhouse, 34/1, 4th Floor,
Meane Avenue Road,
Opp. Lakeside Hospital,
Ulsoor Lake, Bengaluru - 560 042.
Ph: +91 98844 59522

DUBAI OFFICE:

4th Floor, Block-B,
Business Village, Dubai,
United Arab Emirates,
PO Box. 183125.
Ph: +971 565302759

www.casagrاند.co.in

RERA NO: PRM/KA/RERA/1251/310/PR/120423/005862 | www.rera.karnataka.gov.in

All the images are rendered and the proportions are subject to change. The units are subject to availability

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 representations 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 the kitchen includes the utility area also. All measurements for all rooms are in feet, inches and meters. Payment patterns are subjected to change based on the construction process