

Casagrand Builder Private Limited is a real estate enterprise committed to building aspirations and delivering value. In the last fourteen years, we have developed over 12 million sqft of prime residential real estate across Chennai, Bengaluru, and Coimbatore. Over 10,000 happy families across 70+ landmark properties stand testimony to our commitment.

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

Entrance View

CASAGRAND Z

Casagrand Savoye is where life, in all its glory, can be experienced. Stunning homes, designed for comfort, with a wholesome lifestyle, Savoye is the perfect stage for an extraordinary life. All this without having to pay an exorbitant price.

Salient Features

- 339 lifestyle apartments on a sprawling 5.7 acres at Karapakkam, OMR
- Stilt + 4 design structure
- Exclusive 2 & 3 BHK apartment community
- Sizes of units ranging from 900 1200 sqft for 2 BHK and 1450 1600 sqft for 3 BHK
- Designed for abundant ventilation
- Premium amenities like swimming pool, gym, themed gardens, convenio store etc.
- High-end fittings from Jaquar/Roca or equivalent
- Vaastu compliant
- Nearby prominent educational institutions and IT hubs

Aerial View

ENTERTAINMENT

- Multi-purpose play court
- Cricket net
- Swimming pool
- Barbecue corner in podium
- Amphitheatre with performance stage
- Multipurpose / Party hall
- Indoor games room
- Indoor table tennis room
- Billiards pool room
- Video games room
- AV room

KIDS RELATED

- Outdoor kids play area
- Toddlers' paddle pool
- Interactive water play area feature for kids - Poolside
- Kids trampoline
- Kids play zone
- Indoor kids play area

CONVENIENCE / SAFETY & SECURITY

- Bus bay at the entrance for school kids and a drop off point for all e-commerce deliveries
- Bicycle racks with cycles
- Learning centre
- Association room
- Maids' and drivers' dormitories
- Toilets at stilt floor for drivers and domestic help
- Convenience store
- Laundry / Ironing provisions
- Car charging bay
- Car wash bay
- Common clothes drying provisions in open terrace
- Piped music provision in the podium
- Individual RO purifier is provided in all the kitchens

WELLNESS

- Jogging and walking track
- Outdoor gym
- Senior citizens' seating area
- Gym
- Yoga & meditation room

DISTINGUISHED PLANNING

- Themed gardens
- Reflexology pathway
- Poolside party lawns
- Party lawns
- Walkways with pergolas semi-covered walkways
- Grand entrance lobbies
- Leisure seating space in terrace

Product Superiority

Superior brands

221 quality checks

More amenities

Better utility of space and ventilation Kids and senior citizens friendly

Premium community design

- a. Approach road, from the main road till main entrance archway, is perceived and well-defined with avenue trees which enhances the lifestyle of the people as they move in to the community
- b. Grand entrance arch with double height glass cabin, with integrated landscape and lighting features
- c. Meticulously designed landscapes with wide roads, lush greenery, and play areas for kids
- d. Air and noise pollution-free environment to enjoy a soulful shelter with the family
- e. Uniquely styled façade to provide an unmatched array of contemporary elevation with lifestyle facilities such as party lawns, outdoor BBQ, outdoor open theatre, swimming pool for elders and kids with paddle pool, interactive water play feature for kids, etc.
- f. Designer lobbies with a reception desk and waiting lounge gives a soothing and comforting ambience for the residents and guests to walk into the community
- g. Provision for concierge service is provided at the reception for ensuring elder friendly environment
- h. Façade elevation The design aspects of the building are expressed with lighting the façade on all sides and this concept lighting provides quality ambience and premium look to the community
- i. The 3 interconnected distinctive podium spaces of around 27,000 sft with lush green environment enhance the prestige and upgrade the eminence
- Vehicle-free podium space to create a kids and senior citizens friendly space
- k. Podium has outdoor amenities and beautifully landscaped lawn for spending some time in the mornings and the evenings
- I. The podiums have been designed with interesting amenities and special care is taken to facilitate senior citizens and kids, with parks, courts with seating spaces, and an open yoga and aerobics corner

- m. The podium and clubhouse are well-facilitated with outdoor speakers and provisions for piped music to play on daily basis
- n. Club amenities The development provides an opportunity to indulge in recreational and leisure activities by hosting billiards pool, table tennis, kids indoor play zone, multi-purpose court with seating spaces for spectators, etc.

Wide internal driveways

a. The 7.2 mtrs (23-feet) wide driveways ensure comfortable drives through the community with a well-defined feature wall which directs one to the block entrances

Vaastu compliant

Conscious efforts have been taken during design phase to ensure most of the units are Vaastu compliant and the following have been achieved:

- a. Maximum units have SW bedrooms
- b. Minimum units have North facing headboards
- c. Maximum units have North/East entrances
- d. Minimum units have NE, SW toilets and kitchens

Apartments with privacy and security

- a. All the units have bedrooms designed in such a way that they are private, and visitors seated in the living cannot directly look into bedrooms
- b. The balconies and windows are located and designed such that they avoid overlooking into someone else's apartment

No crossover in living

a. Maximum units do not have crossover in the living room ensuring uninterrupted gatherings and entertainment

Beautiful views ensured

a. All bedrooms and balconies are planned in such a way that they either look outside or into internal courtyards making sure every bedroom enjoys a good view and great ventilation

Ventilation

- building façade

- entrance

No dead space

11111

b. Bedroom windows and balconies are planned in a manner to ensure a view of the podium or outside without overlooking into another apartment

a. The block orientations, cutouts and window locations have been thoughtfully planned which adds charm to the contemporary styled elevation of the community b. All windows, OTS, cutouts, shafts ensure ventilation not only

within the apartment but also in the corridors

Planning for ODU locations

a. Planned spaces are created for placing ODUs of ACs to ensure accessibility for service

b. These spaces have been thoughtfully designed and located to avoid any overlooking or hindrances to other apartments and well-concealed to ensure no ACs are visible on the

Unique leisure activities and amenities

a. The development is well-equipped with 40+ amenities such as pool side party lawns, open air theatre, outdoor gym, walkways with pergolas, reflexology pathways, etc.

b. The dedicated space for cycle racks with cycles encourages the young ones and grown-ups to move around the community with their pals

c. Multi-purpose play court facilitates basketball, throw ball, volley ball and badminton

Secured community

a. Controlled entry and exit to project with 24x7 security at the

b. Apart from this, there will be CCTV surveillance at pivotal points across the project

a. Internal spaces have been designed with zero dead space

- b. The shapes and sizes have been beautifully molded to blend with the architecture
- c. In-built wardrobes have been designed to avoid reducing the carpet space

Interior planning

Interior detailing has been done for all the units to assist the customer with furnishing their house as per plans shown in brochure.

- a. Defined wardrobe locations for every unit
- b. TV position for every unit
- c. Bed location with side tables
- d. Apt electrical layout
- e. Mobile charging station with speaker facility provided in living and master bedroom
- f. High-end designer model shower panel, integrated with telephonic shower, spout and body massage jets in the Master toilet as a lifestyle improvement

Senior citizen friendly community

The decentralized podium has been provided with features like senior citizen parks, courts with seating, and outdoor and indoor spaces for yoga and aerobics

Kids friendly community

Smartly designed amenities such as indoor play area, video games room, outdoor play area, trampoline, play zone, cricket net, interactive water play feature (poolside), outdoor scribbling board, etc. exclusively for kids

No apartment door faces each other

a. To assure maximum privacy and security to each apartment, master plan has no apartment door facing each other and all living rooms are private without any crossover

Kitchen

Individual RO purifier is provided in the kitchen which provides the residents with drinking water

- b. A separate utility space is provided for washing machine and other appliances
- c. SS grating for drain outlets which gives way for easy maintenance (cleaning)

Bedrooms and balconies planning

- a. All units have balconies and windows looking either outside (OSR & green neighborhood) or into internal large green podium spaces, facilitating every room with good views and ventilation
- b. None of the bedrooms and balconies look into small cutouts or non-ventilated spaces
- c. No balconies look into each other
- d. Adjustable hanger for drying clothes in the balcony
- e. Uninterrupted views are assured for home buyers
- f. No bedroom has dimensions lesser than 10 feet

Premium common area finishes

- Designer lobby with select granite of finest quality
- b. Podiums will be finished with balanced landscape details
- c. Amenities and swimming pool will be finished with high-end specifications
- d. Premium fittings High-end CP, sanitary fittings and premium quality doors
- e. Dedicated kids' interactive water play area along with paddle pool

Other unique features

- a. Two dedicated bays for residents with provisions such as car charging point and car wash space
- b. Exclusive dormitories for maids (female) and drivers (male) who reside and work for the residents
- c. Dedicated space for clothes ironing shop and Convenio store are provided for the locals to come and facilitate the community with their professional service

Compound wall & driveway lighting

a. One of the most interesting ways to make drives inside the

community an enjoyable and safe driving experience

- altogether
- community

FF

cutouts

b. The driveways are well-lit with light fittings provided in the compound wall and the building façade

c. Consciously perceived lighting along the driveways in the compound wall which ensures safety and security in the

Well-lit and ventilated corridors

All the corridors are well-lit and ventilated by intermediate

Terrace amenities

- a. The blocks' terraces are interconnected
- b. Benches with pergolas for seating groups along with potted plants to create liveliness
- c. Provisions for drying clothes are well-demarcated at open terrace for the comfort of the residents to ensure hassle-free drying (common to residents)

2 BHK - Living and Dining

0

3 BHK - Dining

3 BHK - Bedroom

SITE & FLOOR PLANS

SITE / STILT FLOOR PLAN

Legends

- 1. Kids play zone
- 2. Theme garden
- 3. Jogging / walking track
- 4. Bus bay
- 5. Multi purpose play court
- 6. Cricket net
- 7. Reflexology pathway
- 12. Bicycle rack with cycles
- 21. Grand entrance lobby
- 29. Association room
- 33. Maids and drivers (male) dormitories
- 33. Maids and drivers (female) dormitories
- 34. Toilets at stilt floor for drivers and domestic help
- 35. Convenio store
- 36. Laundry / ironing provision
- 37. Car service bay (1 no.)
- 38. Car charging bay (1 no.)

THE MARKER REPORTS NOT

D

(1)

10

3000

Bn

œ

00

(11)

0

л.

....

60

13

(11)

-

....

80.0

UNIT PLANS - 2 BHK COMPACT & 2 BHK + 2T

BLOCK E, F & K TYPE 2 BHK COMPACT

Unit No. : E102, E202, E302, E402, E103, E203, E303, E403 & F102, F202, F302, F402, F103, F203, F303, F403, F104, F204, F304, F404, & K102, K202, K302, K402, K103, K203, K303, K403, K104, K204, K304, K404

Saleable Area: 883 sft

Carpet Area : 569 sft

BLOCK E, F & K TYPE 2 BHK COMPACT

Unit No. : E101, E201, E301, E401 & F101, F201, F301, F401, F105, F205, F305, F405, F106, F206, F306, F406, F107, F207, F307, F407, K105, K205, K305, K405

Saleable Area: 892 sft

Carpet Area : 569 sft

BLOCK B TYPE 2 BHK + 2T

Unit No. : B102, B202, B302, B402

Saleable Area: 1014 sft

Carpet Area : 657 sft

W-E

KEYPLAN

BLOCK J TYPE 2 BHK + 2T

Unit No. : J102, J202, J302 & J402 Saleable Area : 1024 sft Carpet Area : 657 sft

BLOCK F, L & M TYPE 2 BHK + 2T

Unit No. : F111, F211, F311, F411, F112, F212, F312, F412 & L102, L202, L302, L402 & M202, M302, M402

Saleable Area: 1032 sft

Carpet Area : 666 sft

BLOCK C & D TYPE 2 BHK + 2T

Unit No. : C106, C206, C306, C406 & D104, D204, D304, D404

Saleable Area: 1034 sft

Carpet Area : 666 sft

BLOCK B & D TYPE 2 BHK + 2T

Unit No. : B201 B301, B401 & D101, D201, D301, D401

Saleable Area: 1035 sft

Carpet Area : 657 sft

KEYPLAN

BLOCK G, K & L TYPE 2 BHK + 2T

Unit No. : G101, G201, G301, G401 & K108, K208, K308, K408 & L107, L207, L307, L407

Saleable Area: 1038 sft

Carpet Area : 652 sft

BLOCK F, L & M TYPE 2 BHK + 2T

Unit No. : F108, F208, F308, F408, F109, F209, F309, F409, F110, F210, F310, F410, F113, F213, F313, F413, L101, L201, L301, L401 & M201, M301, M401

Saleable Area: 1040 sft

Carpet Area : 666 sft

KEYPLAN

BLOCK A TYPE 2 BHK + 2T

Unit No. : A104, A204, A304, A404

Saleable Area: 1169 sft

Carpet Area : 752 sft

BLOCK C & L TYPE 2 BHK + 2T

Unit No. : C204, C304, C404 & L103, L203, L303,

L403, L104, L204, L304, L404

Saleable Area: 1208 sft

Carpet Area : 810 sft

KEYPLAN

BLOCK H TYPE 2 BHK + 2T

Unit No. : H102, H202, H302, H402

Saleable Area: 1211 sft

BLOCK H TYPE 2 BHK + 2T

Unit No. : H101, H201, H301, H401 Saleable Area : 1218 sft

BLOCK M TYPE 2 BHK + 2T

Unit No. : M104, M204, M304, M404

Saleable Area: 1219 sft

Carpet Area : 810 sft

KEYPLAN

BLOCK B, C & D TYPE 2 BHK + 2T

Unit No. : B207, B307, B407 & C202, C302, C402 & D107, D207, D307, D407

Saleable Area: 1229 sft

UNIT PLANS - 3 BHK + 2T & 3 BHK + 3T

BLOCK E TYPE 3 BHK + 2T

Unit No. : E104, E204, E304, E404

Saleable Area: 1428 sft

Carpet Area : 908 sft

BLOCK G TYPE 3 BHK + 2T

Unit No. : G107, G207, G307, G407 Saleable Area : 1428 sft Carpet Area : 908 sft

BLOCK G TYPE 3 BHK + 2T

Unit No. : G108, G208, G308, G408

Saleable Area: 1434 sft

Carpet Area : 908 sft

BLOCK E & G & K TYPE 3 BHK + 2T

Unit No. : E105, E205, E305, E405 & G102, G202, G302, G402 & K101, K201, K301, K401

Saleable Area: 1434 sft

Carpet Area : 909 sft

ENTRY

BLOCK G TYPE 3 BHK + 2T

Unit No. : G103, G204, G303, G403

Saleable Area: 1445 sft

Carpet Area : 924 sft

ENTRY

BLOCK G TYPE 3 BHK + 2T

Unit No. : G106, G206, G306, G406 Saleable Area : 1446 sft

Carpet Area : 924 sft

BLOCK A TYPE 3 BHK + 2T

Unit No. : A105, A205, A305, A405 Saleable Area : 1450 sft

Carpet Area : 917 sft

BLOCK D TYPE 3 BHK + 3T

Unit No. : D202, D302, D402 Saleable Area : 1488 sft Carpet Area : 958 sft

BLOCK A & H TYPE 3 BHK + 3T

Unit No. : A106, A206, A306, A406, H107, H207, H307, H407 & H108, H208,H308, H408

Saleable Area: 1497 sft

Carpet Area : 961 sft

BLOCK K TYPE 3 BHK + 3T

Unit No. : K107, K207, K307, K407

Saleable Area: 1500 sft

Carpet Area : 967 sft

BLOCK L TYPE 3 BHK + 3T

Unit No. : L105, L205, L305, L405

Saleable Area: 1505 sft

Carpet Area : 967 sft

KEYPLAN

BLOCK C & D TYPE 3 BHK + 3T

Unit No. : C205, C305, C405 & D203, D303, D403

Saleable Area: 1508 sft

Carpet Area : 967 sft

ENTRY

BLOCK K TYPE 3 BHK + 3T

Unit No. : K106, K206, K306, K406

Saleable Area: 1509 sft

Carpet Area : 967 sft

BLOCK H TYPE 3 BHK + 3T

- Unit No. : H103, H203, H303, H403, H104, H204, H304, H404, H105, H205, H305, H405
- Saleable Area: 1510 sft
- Carpet Area : 967 sft

BLOCK A & M TYPE 3 BHK + 3T

Unit No. : A103, A203, A303, A403, & M103, M203, M303, M403

Saleable Area: 1511 sft

Carpet Area : 967 sft

KEYPLAN

BLOCK L & M TYPE 3 BHK + 3T

Unit No. : L106, L206, L306, L406 & M105, M205, M305, M405

Saleable Area: 1517 sft

Carpet Area : 967 sft

BLOCK A TYPE 3 BHK + 3T

Unit No. : A102, A202, A302, A402

Saleable Area: 1581 sft

Carpet Area : 1003 sft

ENTRY

BLOCK H & J TYPE 3 BHK + 3T

Unit No. : H106, H206, H306, H406 & J101, J201, J301, J401

Saleable Area: 1520 sft

Carpet Area : 967 sft

BLOCK C TYPE 3 BHK + 3T

Unit No. : C103, C203, C303, C403 Saleable Area: 1538 sft

Carpet Area : 941 sft

BLOCK B TYPE 3 BHK + 3T

Unit No. : B104, B204, B304, B404

Saleable Area: 1585 sft

BLOCK B & C TYPE 3 BHK + 3T

Unit No. : B105, B205, B305, B405 & C107, C207, C307, C407

Saleable Area: 1585 sft

BLOCK G TYPE 3 BHK + 3T

Unit No. : G105, G205, G305, G405

Saleable Area: 1591 sft

BLOCK D TYPE 3 BHK + 3T

Unit No. : D105, D205, D305, D405 Saleable Area: 1592 sft

BLOCK J TYPE 3 BHK + 3T

Unit No. : J103, J203, J303, J403, J104, J204, J304, J404

Saleable Area: 1602 sft

BLOCK B *TYPE 3 BHK + 3T*

Unit No. : B103, B203, B303, B403

Saleable Area: 1605 sft

Carpet Area : 1009 sft

ENTRY

BLOCK B TYPE 3 BHK + 3T

Unit No. : B106, B206, B306, B406 & D106, D206, D306, D406

Saleable Area: 1605 sft

BLOCK A TYPE 3 BHK + 3T

Unit No. : A101, A201, A301, A401

Saleable Area: 1616 sft

Carpet Area : 1009 sft

ENTRY

BLOCK E TYPE 3 BHK + 3T

Unit No. : E106, E206, E306, E406 Saleable Area : 1616 sft Carpet Area : 1009 sft

BLOCK G TYPE 3 BHK + 3T

Unit No. : G104, G204, G304, G404 Saleable Area: 1616 sft

BLOCK C TYPE 3 BHK + 3T

Unit No. : C101, C201, C301, C401 Saleable Area : 1626 sft Carpet Area : 1009 sft

BLOCK F TYPE 3 BHK + 3T

Unit No. : F114, F214, F314, F414

Saleable Area: 1644 sft

Specifications

Structure

- RCC framed structure
- Concrete block of 200 mm for outer wall and 100 mm for internal partition wall
- Floor to floor height will be maintained at 2950 mm

Wall Finish

- Internal wall in the living, dining, bedrooms, kitchen and utility will be finished with 1 coat of primer, 2 coats of putty and emulsion
- Ceiling will be finished with 1 coat of primer, 2 coats of putty and emulsion
- Exterior faces of the building will be finished with 1 coat of primer and 2 coats of exterior emulsion
- Toilet walls will be finished with 1 coat of primer & 2 coat of OBD
- Toilet walls will be finished with glazed ceramic tiles upto 2100 mm height
- Utility walls will be finished with glazed ceramic tiles as per architect's design

Flooring

- Foyer, living, dining, kitchen and bedrooms will have 600 x 600 mm vitrified tile flooring
- Toilet, utility, and balcony will have 300 x 300 mm ceramic tiles
- Terrace floor will have grano flooring
- Common areas and staircase will have Kota stone / Shabadh stone . / Tile flooring

Kitchen

- Platform will be done with granite slab 600 mm wide at a height of 800 mm from the floor level and will be provided with stainless steel sink with drain board (Nirali or equivalent)
- Dado tiles upto 600 mm from granite slab ٠
- RO units in kitchen and provision for chimney ٠
- CP fittings will be Jaquar / Roca or equivalent
- SS grating will be provided in kitchen

Bathroom

- Polished granite slab with counter top wash basin Jaguar / Roca / Parryware or equivalent in master bathroom
- Wall mounted basin Jaguar / Roca / Parryware or equivalent in all remaining toilets
- Floor mounted W/C with health faucet Jaquar / Roca / Parryware or equivalent in all bathrooms
- CP and sanitary fittings will be Jaquar / Roca / Parryware or equivalent will be provided in other bathrooms
- Diverter Jaguar / Roca / Parryware or equivalent will be provided
- Geyser and exhaust fan point in master bathroom and provision in other bathrooms
- SS grating will be provided in all bathrooms
- Designer shower panel Jaquar / Roca / Parryware or equivalent in master toilet

Entrance Door

Main door will be first quality solid wood frame with flush door shutter with laminate finish of 2100 mm height having Godrej or equivalent locks, tower bolts, door viewer, door stopper etc.

Bedroom Door

Skin moulded shutter doors of 2100 mm height with Godrej or equivalent locks, thumb turn with keys, etc.

Bathroom Door

Skin moulded shutter doors of 2100 mm height with thumb turn with keys

Window

- 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

Balcony and Common Area

- Balcony lighting
- Hanger for drying clothes in the balcony as per architect's design
- Design flooring in the lobby
- Digital notice board in the clubhouse lobby

₩ **Electrical Fittings**

- equivalent
- Switches and sockets will be Anchor Roma / Wipro or equivalent
- in other bedrooms & living
- system
- - electrical points

Others

- STP
- Rain water harvesting
- Pneumatic water supply system
- 2BHK & 2BHK Compact)
- Power backup for common areas
- Intercom will be provided

External Features

- Elevator: 8 Passenger automatic lift will be provided with marble flooring
- Power supply: 3-Phase power supply will be provided for all apartments
- Suitable landscaping will be done at required areas
- External driveway interlocking paver and driveway lighting and concave mirrors at turning of the driveway will be provided
- Façade & compound wall lighting
- Common clothes drying place in the open terrace

MS hand railing in balconies as per architect's design MS railings will be provided for the common staircase

- Automated sensors in clubhouse common areas

Cables and wiring will be Kundan / Anchor Roma / Havells standard or

- Split air conditioner points will be provided in master bedrooms and provision
- Modular plate switches, MCB and ELCB (Earth leakage circuit breaker)

Telephone and TV(DTH) points will be provided in living and master bedroom Wireless mobile charging pod in master bedroom and living area Master electrical control switch near to main entrance to control all major

- Generator backup for all apartments(500Watts for 3BHK, 400Watts for
- CCTV surveillance camera in pivotal location
- Data sockets will be provided in living room

Stilt floor car parking grano flooring will be provided

Location Map & Advantages

Distance from Airport, Railway Station & Bus Stand

Chennai International Airport	19.2 kms
Chennai Central Railway station	24.1 kms
Kalaimagal Nagar Bus Stop	800 m
Sholinganallur Bus Stop	4.6 kms
Dollar Bus Stop	2.2 kms

Distance from Nearest Hospitals

Swarnam Specialty Hospital	2.3 kms	
Doctor Mohan's Diabetes Specialty Centre	1 km	
Gleneagles Global Health City	5.3 kms	
Doctor Kamakshi Memorial Hospital	9.3 kms	
Apollo Specialty Hospital	7.3 kms	
Apollo Cradle	1.7 kms	

Distance from Nearby Vicinities

Thiruvanmiyur	9.9 kms
Madhya Kailash	11.7 kms
Perungudi	6.9 kms
Sholinganallur	2.7 kms
Thoraipakkam	5.9 kms
Velachery	12.5 kms

1.6 kms

8.9 kms

4.6 kms

6.1 kms

12.0 kms

Distance from Colleges

KCG College of Technology
Jerusalem College of Engineering
C L Baid Metha College of Pharmacy
Jeppiar Engineering College
Agni College of Technology

Distance from Schools

Vaels International School	7.1 k
Bharathi Vidyalaya Senior Secondary School	5.2 k
Hindustan International School	1.1 k
Sacred Heart Higher Secondary School	2.2 k
Ramana Vidyalaya School	2.4 k
Kidzee School	2.9 k
Velammal Vidyalaya	3.1 k
Arise 'n' Shine International Preschool	4.1 k
Babaji Vidhyashram Senior Secondary School	4.6 k
AKG Public School	7.9 k
Gateway the Complete School	3.9 k
Ellen Sharma Memorial Primary School	1.1 k

PAYMENT PATTERN	
ooking Advance	10%
reement Signing	40%
mpletion of Foundation	10%
empletion of 1st Floor Roof	7.5%
empletion of 2nd Floor Roof	7.5%
mpletion of 3rd Floor Roof	7.5%
empletion of 4th Floor Roof	7.5%
mpletion of Brick and Plastering	5%
anding Over	5%

- kms
- kms .
- kms kms
- kms

Dear Customer.

An exciting partnership is in the offing 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

CORPORATE OFFICE:

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

www.casagrand.co.in

COIMBATORE OFFICE: Sri Dwaraka, No. 1-A, B.R. Nagar Main Road, Singanallur Post, Coimbatore - 641 005. Ph: +91-422 4411 111

BENGALURU OFFICE:

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

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, 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 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. Payment patterns are subjected to change based on the construction process.

Call 98841 99957 www.cgrentassure.com

DUBAI OFFICE:

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

TN/01/Building/0012/2019 | www.tnrera.in