

CASAGRAN
Galileo

**TOWERING
LIFESTYLE.
TASTEFUL
LUXURY.**

SOUTH INDIA'S LEADING REAL ESTATE COMPANY

Casagrand Builder Private Limited is a real estate enterprise committed to building aspirations and delivering value. In the last seventeen years, we have developed over 30 million sq.ft of prime residential real estate across Chennai, Bengaluru and Coimbatore. Over 22,000 happy families across 125+ landmark properties stand testimony to our commitment.

In the seventeen years of our journey, we at Casagrand are all set to progress further forward with projects worth over ₹8000 crores in the pipeline.

THE NEW BENCHMARK OF HIGH-RISE LIFESTYLE...

Standing on a balcony and witnessing the cityscape with the wind in our hair. It's always everybody's favourite moment whenever we are inside a high-rise. But, living this moment everyday of your lives in a picturesque setting and a home that sets a benchmark for high-rise living is a different league altogether. Something beyond our imagination. But we've made it possible.

Casagrand Galileo. For those whose aspirations reach for the stars.

A towering block with an exclusive collection of just 104 premium 2, 3 and 4 BHK apartments, this high-rise lifestyle is located in K R Puram. Get easy access to everything you need – schools, hospitals, colleges, workplaces, IT firms, entertainment zones, malls, supermarkets and many more. Traffic will no longer be a complaint. Travel is a breeze from here with the Bangalore-Thirupathi Highway (OMR) just 120 m and metro & railway stations in proximity.

Imagine relaxing at the 19th floor after a long day. This refreshingly unique home offers 50+ world-class amenities and a rooftop clubhouse to elevate your experience. And the best part is that most homes have unrestricted views to the nearby lake. What a way to make your mornings more enjoyable! Every home has been planned with exceptional attention to detail and every space, maximised. Uncompromised living for the discerning buyer starts here. Right at Casagrand Galileo.

SALIENT FEATURES

- Outstandingly crafted 104 premium apartments sprawling over 1.6 acre
- Basement + Stilt + 18 floors design structure
- Meticulously designed 2, 3 & 4 BHK high-rise units
- Offers 50+ world-class amenities & features like multi-tier security system, interactive gym, jacuzzi, indoor games room, mini bowling alley, etc.
- Luxurious clubhouse with a rooftop swimming pool overlooking the lake
- 85% open space with landscaped greenery for maximum light & ventilation
- High-end specification and CP/ sanitary fittings from reputed brands
- 100% Vaastu compliant homes with zero dead space design
- Located at KR Puram, 10 mins from Indiranagar
- Perfect choice for anyone who is looking to buy a home in Indiranagar, Marathahalli, Whitefield, Mahadevapura, Banaswadi & nearby areas

50+ WORLD-CLASS AMENITIES & FEATURES

FEATURES & ENTERTAINMENT

Entertainment

- 1 Open air theatre
- 2 Multipurpose stage with gobo lights
- 3 Leisure play lawn
- 4 Seating plaza
- 5 Tree plaza with seating
- 6 Senior citizens alcove
- 7 Star gazing corner
- 8 Viewing decks
- 9 Reflexology walkway

Features

- 10 Grand entry plaza
- 11 Double height entry lobby
- 12 Entry lobby pickup/ drop off plaza
- 13 Grand entrance arch with security cabin
- 14 School bus/ Ola / Uber pickup point
- 15 Pedestrian walkway
- 16 Community gardens
- 17 The floral boulevard
- 18 The palm boulevard
- 19 Feature wall with water fountain

OUTDOOR AMENITIES

Sports

- 20 Cricket pitch
- 21 Adventure rock climbing wall
- 22 Half basketball court
- 23 Mini golf putting
- 24 Ping pong tables
- 25 Outdoor gym
- 26 Bicycle rack with bicycles
- 27 Bicycle track
- 28 Walking / jogging track

Kids

- 29 Bocce ball courts
- 30 Adventure scramble
- 31 Ladder ring toss
- 32 Board game plaza
- 33 Caretaker's pavilion
- 34 Kids play pit
- 35 Kids play area

CLUBHOUSE AMENITIES

Indoor

- 36 Multipurpose banquet hall / AV room
- 37 Gym

- 38 Interactive gym / digital workout
- 39 Indoor games room
- 40 Snooker room
- 41 Wellness centre - yoga & meditation
- 42 Kids indoor play area
- 43 Club reception & waiting lounge

Terrace

- 44 Swimming pool
- 45 Kids pool
- 46 Jacuzzi
- 47 Kids interactive water play
- 48 Terrace garden deck
- 49 Gazebo seating
- 50 Mini bowling alley

FACILITIES & SERVICES

- 51 Car wash & charging bay
- 52 Association room
- 53 Laundry/ ironing room
- 54 Multi-tier security system

SITE PLAN

BASEMENT FLOOR PLAN

KEYPLAN

SITE PLAN

- AMENITIES:**
1. GRAND ENTRANCE ARCH WITH SECURITY CABIN
 2. GRAND ENTRY PLAZA
 3. DOUBLE HEIGHT ENTRY LOBBY
 4. ENTRY LOBBY PICKUP / DROP OFF PLAZA
 5. SCHOOL BUS / OLA / UBER PICKUP POINT
 6. PEDESTRIAN WALKWAY
 7. COMMUNITY GARDENS
 8. THE FLORAL BOULEVARD
 9. THE PALM BOULEVARD
 10. FEATURE WALL WITH WATER FOUNTAIN
 11. OPEN AIR THEATRE
 12. MULTIPURPOSE STAGE WITH GOBO LIGHTS
 13. LEISURE PLAY LAWN
 14. SEATING PLAZA
 15. TREE PLAZA WITH SEATING
 16. SENIOR CITIZENS ALCOVE
 17. STARGAZING CORNER
 18. VIEWING DECKS
 19. REFLEXOLOGY WALKWAY
 20. CRICKET PITCH
 21. ADVENTURE ROCK CLIMBING WALL
 22. HALF BASKETBALL COURT
 23. MINI GOLF PUTTING
 24. PING PONG TABLES
 25. OUTDOOR GYM
 26. BICYCLE RACK WITH BICYCLES
 27. BICYCLE TRACK
 28. WALKING/ JOGGING TRACK
 29. BOCCIE BALL COURTS
 30. ADVENTURE SCRAMBLE
 31. LADDER RING TOSS
 32. BOARD GAME PLAZA
 33. CARETAKER'S PAVILION
 34. KIDS PLAY PIT
 35. KIDS PLAY AREA
 36. CAR WASH & CHARGING BAY
 37. ASSOCIATION ROOM
 38. LAUNDRY /IRONING SHOP
 39. MULTI TIER SECURITY SYSTEM
 40. SWIMMING POOL
 41. KIDS POOL
 42. JACUZZI
 43. KIDS INTERACTIVE WATER PLAY
 44. TERRACE GARDEN DECK
 45. GAZEBO SEATING
 46. MINI BOWLING ALLEY
 47. MULTIPURPOSE BANQUET HALL / AV ROOM
 48. GYMNASIUM
 49. INTERACTIVE GYM / DIGITAL WORKOUT
 50. INDOOR GAMES ROOM 51. SNOOKER ROOM
 52. WELLNESS CENTER - YOGA & MEDITATION
 53. CLUB RECEPTION & WAITING LOUNGE
 54. KIDS INDOOR PLAY AREA

The best of Product Superiority

- Casagrand's remarkable High-rise development in KR Puram
- A community with the best of Architecture & Finesse
- 104 premium apartments spread across in 1.6 acres
- Apartments with either Lake view or City road view
- Premium 3BHK and 4BHK units having a 360 degree wide lake view
- 50+ amenities & a rooftop clubhouse
- Efficiency in space planning
- Vaastu compliant homes
- Signature apartments to upgrade your lifestyle

Proudly presenting you a High community with the best of Architecture & Finesse...

1. A Basement + Stilt + 18 floor structure complemented by the Contemporary façade design in brick and Concrete finish.
2. The Premium Apartment tower stands tall with the elevation being Highlighted by a Dynamic Facade lighting
3. A grand entrance archway, double-height arrival plaza & water cascade as a premium welcoming element
4. The tower hosts an ultra-modern 4800 sq.ft clubhouse designed with a lake viewing luxurious rooftop swimming pool
5. Kids & senior citizen friendly community designed with ramps & handrails
6. Meticulously planned flow of circulation with basement parking and driveway plazas with bicycle & pedestrian tracks all around the site
7. Building orientation ensuring maximum wind flow and minimum heat gain for every apartment

A neighbourhood one with nature

8. The community boasts of an efficient building footprint where 85% of land area is open space
9. 17,000 sq.ft of landscape is planned around the apartment tower with a lake view
10. Enjoy the serenity of the flowing spaces around the apartment tower with viewing decks, floral boulevard, palm boulevard, feature wall with water fountains, seating plaza and tree plazas

Believe it or not... 50+ amenities to keep you pumped!

11. Cricket practice net, half basketball court, adventure rock climbing and mini golf putting for active outdoor sports in the community
12. Children's play area is sprawled across the project in the open landscaped parks with tot-lot, bocce ball courts, Adventure scramble, ladder ring toss, board games plaza, kids play pit, etc.
13. The clubhouse spaces are facilitated with multipurpose party hall / AV room, gym, interactive gym, yoga meditation wellness centre, indoor kids play, etc.
14. Snooker, table tennis, foosball & air hockey in Indoor games spaces for teens & young adults
15. Rooftop swimming pool with kids pool, poolside jacuzzi, kids interactive water play and poolside lounge
16. Outdoor gym, walking / jogging track, reflexology pathway and bicycle racks with bicycles are provided for engaging residents in outdoor activities
17. Dedicated car wash and charging bay in the ground floor
18. Association room, ironing / laundry shop and lumber rooms are provided for the convenience of the residents

Know why our apartments are superior

19. Secured gated community with MyGate facility at the entry & exit, providing 24x7 security CCTV surveillance across the site
20. Sleek looking designer main door facilitated with a digital door lock system

21. Video door phone to monitor your visitors
22. Wireless mobile charging pod provided in the living & bedroom-1 for hassle-free charging
23. Specification of interiors are upgraded to meet your lifestyle requirements right from flooring to premium sanitary fixtures
24. SS matte finish sink with drainboard in the kitchen
25. Pullout drying string for hassle-free drying in kitchen
26. Luxurious counter with counter-top washbasin in all the toilets
27. Fixed glass shower partition provided in master toilet
28. 2 feet long designer trench grating and pest-free SS gratings are provided in the master toilet and other toilets/ kitchen respectively
29. Cloth drying provision in the balcony for convenience and an uninterrupted view experience

Efficiency in space planning

30. Uninterrupted visual connectivity as all the bedrooms & balconies will be having lake view or city view facing the exterior
31. An apartment tower which is designed with no overlooking between the apartments
32. Most apartments provided with hand wash in the dining
33. Spacious bedrooms and kitchens
34. OTS/cutouts and shafts with convenient AC ODU spaces are planned for services and ventilation

Considering Vaastu? We got that sorted too.

35. Most units having North or East facing entrance
36. All apartments with kitchen placed in SE & NW
37. All apartments with SW bedrooms
38. No apartments have bed headboard in the North
39. No apartments have toilets in SW or NE

SECOND TO EIGHTEENTH FLOOR PLAN

UNIT AREA TYPOLOGY				
SL.NO	COLORS	UNIT TYPES	AREA IN SQ.FT	TOTAL NO UNITS
1	Yellow	2 BHK+2T	1212 TO 1257	17 - NOS
2	Green	2 BHK+2T	1394	1 - NOS
3	Light Green	3 BHK+3T	1615 TO 1664	18 - NOS
4	Blue	3 BHK+3T	1708	16 - NOS
5	Cyan	3 BHK+3T	1740	18 - NOS
6	Purple	3 BHK+3T	1863	17 - NOS
7	Orange	4 BHK+4T	2193	17 - NOS
TOTAL				104 - NOS

FIRST FLOOR PLAN

KEY PLAN

FLOOR PLAN

2nd FLOOR PLAN

1st FLOOR PLAN

KEYPLAN

TYPICAL FLOOR PLANS
5th, 6th, 9th, 10th, 13th & 14th

17th FLOOR PLAN

TYPICAL FLOOR PLANS
3rd, 4th, 7th, 8th, 11th, 12th & 15th

KEYPLAN

16th FLOOR PLAN

KEYPLAN

- 40. SWIMMING POOL
- 41. KIDS POOL
- 42. JACUZZI
- 43. KIDS INTERACTIVE WATER PLAY
- 44. TERRACE GARDEN DECK
- 45. GAZEBO SEATING
- 46. MINI BOWLING ALLEY
- 47. MULTIPURPOSE BANQUET HALL / AV ROOM
- 48. GYMNASIUM
- 49. INTERACTIVE GYM / DIGITAL WORKOUT
- 50. INDOOR GAMES ROOM
- 51. SNOOKER ROOM
- 52. WELLNESS CENTER - YOGA & MEDITATION
- 53. CLUB RECEPTION & WAITING LOUNGE
- 54. KIDS INDOOR PLAY AREA

2BHK-2T - 102-1702

TERRACE FLOOR PLAN

UNIT NO - 102

FIRST FLOOR

UNIT NO - 202-1702

TYPICAL FLOOR

18th FLOOR & CLUB HOUSE PLAN

KEYPLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQFT)	BALCONY AREA (SQFT)	TOTAL CARPET AREA (SQFT)	SALEABLE AREA (SQFT)
102	2BHK-2T	759	93	852	1212
202 - 1702	2BHK-2T	790	88	878	1257

KEY PLAN

2BHK-2T- 103
3BHK-3T - 203 -1703

UNIT NO - 303- 403
703- 803
1103- 1203
1503- 1603

TYPICAL FLOOR

3BHK-3T- 106-1806

UNIT NO - 106

FIRST FLOOR

UNIT NO - 206- 1806

TYPICAL FLOOR

UNIT NO - 103

FIRST FLOOR

UNIT NO - 203

503- 603
903- 1003
1303- 1403
1703

TYPICAL FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQFT)	BALCONY AREA (SQFT)	TOTAL CARPET AREA (SQFT)	SALEABLE AREA (SQFT)
103	2BHK-2T	898	53	951	1394
203 - 1703	3BHK-3T	1093	85	1178	1708

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQFT)	BALCONY AREA (SQFT)	TOTAL CARPET AREA (SQFT)	SALEABLE AREA (SQFT)
106	3BHK-3T	1044	95	1139	1615
206- 1806	3BHK-3T	1078	95	1173	1664

KEY PLAN

3BHK+3T - 101-1801

UNIT NO - 201
501-601
901-1001
1301-1401
1701-1801

TYPICAL FLOOR

UNIT NO - 101
301-401
701-801
1101-1201
1501-1601

TYPICAL FLOOR

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQFT)	BALCONY AREA (SQFT)	TOTAL CARPET AREA (SQFT)	SALEABLE AREA (SQFT)
101- 1801	3BHK-3T	1114	120	1234	1740

KEY PLAN

3BHK-3T- 104-1704

UNIT NO - 304-404
704-804
1104-1204
1504-1604

TYPICAL FLOOR

UNIT NO - 104
FIRST FLOOR

UNIT NO - 204
TYPICAL FLOOR

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQFT)	BALCONY AREA (SQFT)	TOTAL CARPET AREA (SQFT)	SALEABLE AREA (SQFT)
104 - 1704	3BHK-3T	1200	100	1300	1863

KEY PLAN

4BHK-4T- 105-1705

UNIT NO - 305- 1605

TYPICAL FLOOR

UNIT NO - 205 & 1705

SECOND & SEVENTEENTH FLOOR

UNIT NO - 105

FIRST FLOOR

KEY PLAN

UNIT NO.	APARTMENT TYPE	CARPET AREA (SQFT)	BALCONY AREA (SQFT)	TOTAL CARPET AREA (SQFT)	SALEABLE AREA (SQFT)
105-1705	4BHK-4T	1456	84	1540	2193

PAYMENT SCHEDULE

Booking Advance	10%
Agreement Signing	35%
On Commencement of Foundation	10%
On Commencement of Basement Roof	5%
On Commencement of Ground Floor Roof	5%
On Commencement of 1st Floor Roof	5%
On Commencement of 3rd Floor Roof	5%
On Commencement of 5th Floor Roof	5%
On Commencement of 7th Floor Roof	5%
On Commencement of 9th Floor Roof	5%
On Commencement of 13th Floor Roof	2%
On Commencement of 15th Floor Roof	2%
On Commencement of 17th Floor Roof	2%
Completion of Flooring Respective Unit	2%
Handing Over	2%

SPECIFICATIONS

1. 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

2. 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	: Exterior faces of the building will be finished with 1 coat of primer & 2 coats of Emulsion paint with color as per architect design
Bathroom	: Glazed/Matte 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
Washing Machine area	: Glazed/Matte ceramic wall tile of size 600x600mm for a height of 1200mm from finished floor level (Wherever applicable)
Toilet ceiling	: Grid type false ceiling

3. FLOOR FINISH

Living, Dining, Bedrooms & Kitchen	: Vitrified tiles of size 600 x 1200mm
Bathroom	: Anti–skid ceramic tiles of size 300x300mm
Balcony	: Anti–skid ceramic tiles of size 600x600mm
Private open terrace	: Pressed tiles finish

(if applicable)

4. KITCHEN & DINING

Kitchen	: Platform will be finished with granite slab at height of 800mm from the finished floor level
Electrical point CP fitting	: For chimney & water purifier : Kohler / Roca /equivalent will be provided
Sink	: Single bowl SS sink with drain board

5. BALCONY

Handrail	: MS handrail as per architect’s design
----------	---

6. BATHROOMS

Sanitary fixture	: Kohler / Roca /equivalent will be provided
CP fittings	: Kohler / Roca /equivalent will be provided
Bedroom 1 Bathroom	: Wall mounted WC with cistern, Health faucet, Single lever diverter, Rain Shower with hand shower and a Counter mount wash basin
Other Bathrooms	: Wall mounted WC with cistern, Health faucet, Single lever diverter, Overhead shower with a Counter mount wash basin

7. JOINERY

Main door	: Good quality main door of size 1050x2100mm with veneer finish
	: Ironmongeries like Digital door lock, tower bolts, door viewer, safety latch, door stopper, etc.,
Bedroom doors	: Laminated shutter of size 900 X 2100mm
	: Ironmongeries like Godrej or equivalent lock, door stopper, door bush, tower bolt, etc.,
Bathroom doors	: Laminated shutter of size 750 X 2100mm
	: Ironmongeries like thumb turn lock of Godrej/ equivalent, door bush, etc

WINDOWS

Windows shutter	: Aluminum windows with sliding with see through plain glass
French doors	: Aluminum frame and doors with toughened glass
Ventilators	: Aluminum frame of fixed / adjustable louvered / open–able shutter for ODU access

8. ELECTRICAL POINTS

Power Supply	: 3 PHASE power supply connection
Safety device	: MCB & ELCB (Earth leakage Circuit breaker)
Switches & sockets	: Modular box & modular switches & sockets of Schneider / equivalent
Wires	: Fire Retardant Low Smoke (FRLS) copper wire of a good quality IS brand
TV	: Point in Living & Bed-1 and Provision in other bedrooms
Telephone	: Point in Living & Bed-1
Data	: Point in Living & Bed-1
Split–air conditioner	: Provision in Living / Dining and Point in all bedrooms
Exhaust fan	: Point will be given in all bathrooms
Geyser	: Geyser point will be provided in all bathrooms
Back–up	: 800W for 4BHK, 600W for 3BHK & 500W for 2BHK
VDP	: Video door phone will be provided in the entrance – Main door.
Charging Pod	: Mobile charging pod in Bed – 1 & living area
Bluetooth Speaker	: Blue tooth speaker will be provided in kitchen

SPECIFICATIONS COMMON TO BUILDING COMPLEX

COMMON FEATURES:

1. Lift	: Elevators of 8 passenger lifts will be provided as per requirement
2. Back–up	: 100% Power backup for common amenities such as Clubhouse, lifts, WTP, STP & selective common area lighting

3. Name board	: Apartment owner name will be provided in ground floor
4. Lift facia	: Granite cladding / equivalent cladding at all levels
5. Lobby	: Granite flooring/ equivalent@ ground level & Tile flooring @ other levels
6. Corridor	: Tile flooring at all levels
7. Staircase floor	: Granite flooring @ ground level & Tile flooring @ other levels
8. Staircase handrail	: MS handrail with enamel paint finish in all floors
9. Terrace floor	: Pressed tile flooring

OUTDOOR FEATURES:

1. Water storage	: Centralized UG sump with WTP (Min. requirement as per water test report)
2. Rain water harvest	: Rain water harvesting site
3. STP	: Centralized Sewage Treatment plant
4. Intercom	: Intercom will be provided
5. Safety	: CCTV surveillance cameras will be provided all round the building at pivotal Locations in ground level
6. Well defined walkway	: Walkway spaces well defined as per landscape design intent
7. Security	: Security booth will be provided at the entrance/exit, facilitated with My Gate app.
8. Compound wall	: Site perimeter fenced by compound wall with entry gates for a height of 1800mm as per design intent
9. Landscape	: Suitable landscape at appropriate places in the project as per design intent
10. Driveway	: Convex mirror for safe turning in driveway in / out

LOCATION MAP

LOCATION ADVANTAGES

SCHOOLS AND COLLEGES

ITI Central School	-	1.2	Km
Cambridge School	-	1.7	Km
Amara Jyothi Public School	-	1.2	Km
The Brigade School	-	6.2	Km
St. Don Bosco's School	-	4	Km
Lowry Memorial High School	-	3.7	Km
The Brilliant School	-	3.3	Km
Sri Chaitanya Techno School	-	5	Km
Gopalan International School	-	6	Km
Ekya School	-	8.4	Km
East Point College of Higher Education	-	8.9	Km
South East Asian College	-	7.6	Km
Sea College of Science, Commerce and Arts	-	2.9	Km
Lowry Adventist College	-	3.7	Km
Gopalan Pre University College	-	6.2	Km
Gopalan College of Commerce	-	7.1	Km
Sampurna Montfort College	-	6	Km
Bangalore City College	-	8	Km
Kristu Jayanti College	-	12.3	Km
Indian Academy Degree Autonomous College in Bangalore	-	9.5	Km

HOSPITALS

Trust-In Hospital	-	5	Km
Janapriya Multispecialty Hospital	-	5.4	Km
Vydehi Hospital - Whitefield, Bangalore	-	8.6	Km
Koshys Multispecialty Hospital	-	3.4	Km
Chinmaya Mission Hospital	-	6.7	Km
Sankara Eye Hospital - Bangalore	-	10.3	Km
Manipal Hospital, Varthur Road	-	12	Km
Rainbow Children's Hospitals & BirthRight by Rainbow	-	9	Km

SHOPPING DESTINATIONS & MALLS

Phoenix Market City	-	5.3	Km
Park Square Mall	-	7.2	Km
Inorbit Mall Whitefield	-	8.5	Km
Gopalan Grand Mall	-	5.4	Km
Gopalan Signature Mall	-	4.9	Km
Orion UPTOWN Mall	-	9.6	Km
Soul Space Arena Mall	-	6.7	Km

METRO STATIONS

Baiyappanahalli Metro Station	-	4.8	Km
Indiranagar Metro Station	-	7.2	Km

SUPERMARKETS

Ratnadeep Supermarket	-	5.5	Km
More Supermarket	-	1	Km
Families Supermarket	-	2.9	Km
Metro Cash and Carry Whitefield	-	5.5	Km

RAILWAY STATIONS AND AIRPORT

KR Puram Railway Station	-	3.7	Km
Sangolli Rayanna Railway Station	-	15.9	Km
Kempegowda International Airport Bengaluru	-	35.9	Km

IT TECH PARKS

Manyata Tech park	-	11.7	Km
RMZ Infinity	-	4.3	Km
Bagmane World Technology Center	-	7.6	Km
Bagmane Constellation Business Park	-	8.4	Km
Prestige Tech park	-	13.3	Km
Embassy Tech Village	-	14.7	Km
RMZ Eco Space	-	15.8	Km
International Tech Park Bangalore (ITPB)	-	7.4	Km
GR Tech park	-	8.2	Km

**Buddy
Neighbour
Scheme**

**Refer
& Earn**

We know you value partnerships just as much as we do. Stand a chance to win great rewards by referring your friends, colleagues or family to a Casagrand home. Because no one knows our homes better than you.

To refer, call
referral@casagrand.co.in | www.cgregerral.com

**GET
ASSURED RENT
ON YOUR
CASAGRAND
PROPERTY.**

**CASAGRAND
RENTASSURE**

Call
98841 99957
www.cgrentassure.com

sellassure
CASAGRAND
selling casagrand home made easy

**WE'LL HELP
YOU SELL.**

Casagrand introduces SELLASSURE, a hassle-free resale solution for Casagrand Home Buyers. Understanding our customers 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@casagrand.co.in

DOMYHOME
THE ART OF INTERIORS
Casa Interior Studio Private Limited

**HOME INTERIORS
FROM THE HOUSE OF
CASAGRAND**

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

CASAGRAND
building aspirations

CORPORATE OFFICE:

NPL Devi, New No. 111, Old No. 59, LB Road,
Thiruvanniyur, Chennai - 600 041.
Ph: +91-44 4411 1111
Mob: 8939977577 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

BENGALUR OFFICE:

Salma Bizhouse, 34/1, 4th Floor,
Manee Avenue Road, Opp. Lakeside Hospital,
Ulsoor Lake, Bengaluru - 560 042.
Ph: +91-80 4666 8666

DUBAI OFFICE:

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

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 metres.