

#TooGood Apartments

Optimum sized, perfectly planned apartments for your family

#TooEasy Commute

4 km to Manyata Tech Park, 20 min from KIADB, 20 min from Karle town centre SEZ

#TooVaried Amenities

Modern clubhouse, gym, pool, badminton court & a terrace hangout

#TooGoodHomes

Near Manyata Tech Park

#TooSmooth Connectivity

2 km to Bellary Road,5 km to Outer Ring Road,20 km to Airport

#TooClose Conveniences

Opp. Greenfield Public School, 2 km to Regal Hospital, 10 min to Elements Mall

#TooPerfect Investment

An opportunity you just can't miss

LOCATION MAP

Buy Thanisandra Buy #TooGoodHomes

- 72 kms Metro Rail Phase 2 A Parallel Line is planned to connect North-South Corridor,
 running between Nagawara to Gottigere in the South
- Manyata Tech Park is a beehive of about 1 lakh IT/ITES professionals
- Around 2 Million sq ft of office space is to be developed between Hebbal, Bellary Road,
 Thanisandra and Hennur Road
- Mega projects such as the KIADB Park, IT Investment Region and Devanahalli
 Business Park have been announced. This will drive growth in and around Thanisandra Road
- An estimated investment of Rs. 292 crores has been planned for the improvement of ORR.
 This will connect Thanisandra to the far South, East and West of the city
- Bagalur KIADB IT SEZ (5000 Acres), Bagalur Finance City (50 Acres), Hardware Park &
 SHELL Park are the upcoming investment destination in North Bangalore
- The State cabinet has sanctioned **Rs. 31.50 crore for developing three roads** -Thanisandra Main Road; a link road connecting to the airport through Nagawara junction and Mylanahalli village
- Rs. 1,00,000 crore rupees "Information Technology Investment region" is proposed to come up near KIAL, offering direct employment to about 1.2 million people and indirect employment to 2.8 million people
- Thanisandra road will soon become an alternate arterial road connecting the airport to the city

#TooClose Conveniences

	Lulu Shopping Mart	3 km
SHOPPING MALLS	Elements Mall	5.5 km
	Esteem Mall	7.3 km
	Regal Hospital	2 km
HOSPITALS	ReLive Hospital	5 km
позриясь	Icon Hospital	6 km
	Colombia Asia	7 km
	St. Theresa college of Pharmacy	2.8 km
COLLEGES	KNS Institute of Technology	3 km
	Karnataka College of Management	3 km
	Greenfield Public School	0 km
SCHOOLS	Federal Public School	3 km
	Wisdom Montford International School	3.5 km
	LA International School	4.9 km
	Kensri School	5.5 km

#TooEasy Commute

IT PARKS	Manyata Tech Park	4 km
	Karle SEZ	6 km
	Kirloskar Tech Park	7.5 km
	KIADB Hardware Park	15 km
	Bagmane TechPark	17 km

*All the distances mentioned here are approximate values

SPORTS FACILITIES

- 1. CRICKET PITCH
- 2. BADMINTON COURT
- 3. HALF BASKET BALL COURT
- 4. JOGGING TRACK
- 5. CHILDREN'S PLAY AREA

CLUBHOUSE

- A. GYM
- B. MULTIPURPOSE HALL
- C. SWIMMING POOL & CHANGE ROOMS
- D. MEDITATION/ELDER'S CORNER ON TERRACE

OTHER FACILITIES

- A. CAR WASH POINTS
- B. CAR CHARGING POINTS

JOGGING TRACK

#TooGood Apartments

TYPICAL FLOOR PLANS

BASEMENT + STILT + 9 FLOORS

WING A

Apartment Type	Carpet Area	Usable Area	SBA	PLU
2 BHK Comfort	536	573	890	Premium
2 BHK Grand	550	598	918	Premium
2 BHK Grand	550	597	917	Classic
2 BHK Comfort	536	574	893	Premium
2 BHK Comfort	536	574	892	Premium
2 BHK Grand	551	597	912	Super Premium
2 BHK Grand	551	596	913	Ultra-Premium
2 BHK Comfort	536	574	888	Super Premium
	Type 2 BHK Comfort 2 BHK Grand 2 BHK Grand 2 BHK Comfort 2 BHK Comfort 2 BHK Grand 2 BHK Grand	Type Area 2 BHK Comfort 536 2 BHK Grand 550 2 BHK Grand 550 2 BHK Comfort 536 2 BHK Comfort 536 2 BHK Grand 551 2 BHK Grand 551	Type Area Area 2 BHK Comfort 536 573 2 BHK Grand 550 598 2 BHK Grand 550 597 2 BHK Comfort 536 574 2 BHK Comfort 536 574 2 BHK Grand 551 597 2 BHK Grand 551 596	Type Area Area SBA 2 BHK Comfort 536 573 890 2 BHK Grand 550 598 918 2 BHK Grand 550 597 917 2 BHK Comfort 536 574 893 2 BHK Comfort 536 574 892 2 BHK Grand 551 597 912 2 BHK Grand 551 596 913

All areas mentioned above are in sq. ft. Select units have private terrace garden

Useable Area = RERA Carpet Area + Balcony

WING B

Apartment Type	Carpet Area	Usable Area	SBA	PLU
2 BHK Comfort	536	573	890	Premium
2 BHK Grand	551	597	914	Premium
2 BHK Grand	549	595	912	Classic
2 BHK Comfort	536	574	893	Premium
2 BHK Comfort	536	574	892	Premium
2 BHK Grand	551	598	916	Premium
2 BHK Grand	551	598	917	Super Premium
2 BHK Comfort	536	574	888	Super Premium
	Type 2 BHK Comfort 2 BHK Grand 2 BHK Grand 2 BHK Comfort 2 BHK Comfort 2 BHK Grand 2 BHK Grand	Type Area 2 BHK Comfort 536 2 BHK Grand 551 2 BHK Grand 549 2 BHK Comfort 536 2 BHK Comfort 536 2 BHK Grand 551 2 BHK Grand 551	Type Area Area 2 BHK Comfort 536 573 2 BHK Grand 551 597 2 BHK Grand 549 595 2 BHK Comfort 536 574 2 BHK Comfort 536 574 2 BHK Grand 551 598 2 BHK Grand 551 598	Type Area Area SBA 2 BHK Comfort 536 573 890 2 BHK Grand 551 597 914 2 BHK Grand 549 595 912 2 BHK Comfort 536 574 893 2 BHK Comfort 536 574 892 2 BHK Grand 551 598 916 2 BHK Grand 551 598 917

All areas mentioned above are in sq. ft. Select units have private terrace garden

Useable Area = RERA Carpet Area + Balcony

WING C

Series	Apartment Type	Carpet Area	Usable Area	SBA	PLU
101 - 901	2 BHK Comfort	547	589	907	Premium
102 - 902	2 BHK Lux	576	618	944	Premium
103 - 903	2 BHK Comfort	543	595	907	Premium
104 - 904	2 BHK Comfort	543	595	903	Premium
105 - 605	2 BHK Grand	544	600	923	Super Premium
106 - 906	2 BHK Comfort	548	590	903	Super Premium

All areas mentioned above are in sq. ft. Select units have private terrace garden

Useable Area = RERA Carpet Area + Balcony

WING D

Series	Apartment Type	Carpet Area	Usable Area	SBA	PLU
101 - 901	2 BHK Grand	554	596	917	Premium
102 - 902	2 BHK Comfort	547	589	903	Super Premium
103 - 903	2 BHK Comfort	547	588	905	Super Premium
104 - 904	2 BHK Comfort	538	580	892	Super Premium
105 - 405	2 BHK Grand	562	591	917	Classic
505 - 905	2 BHK Grand	562	591	917	Super Premium
106 - 906	2 BHK Comfort	543	595	906	Premium

Useable Area = RERA Carpet Area + Balcony

TYPICAL UNIT PLANS 2 BHK COMFORT

Typical Carpet Area	536 - 548 sq. ft.		
Typical Useable Area	573 - 595 sq. ft.		
Typical Saleable Area	888 - 907 sq. ft.		

TYPICAL UNIT PLANS 2 BHK GRAND

Typical Carpet Area	544 - 562 sq. ft.		
Typical Useable Area	591 - 600 sq. ft.		
Typical Saleable Area	912 - 923 sq. ft.		

TYPICAL UNIT PLANS 2 BHK LUX

Typical Carpet Area	576 sq. ft.
Typical Useable Area	618 sq. ft.
Typical Saleable Area	944 sq. ft.

PROVIDENT®

PROVIDENT HOUSING LIMITED

130/1, Ulsoor Road, Bangalore - 560 042

HYDERABAD

Ph: 1860 258 4444

e-mail: sales@providenthousing.com website: www.providenthousing.com

BANGALORE

MANGALORE

CHENNAI

COIMBATORE

GOA

The photographs of the interiors, surrounding views and location may have been digitally enhanced or altered and do not represent actual or surrounding views. No photos have been shot at site. Changes may be made during the development and standard fittings and specifications are subject to change without notice. The images contained in this brochure are not standard and will not be provided as part of an apartment. The information contained herein is believed to be correct but is not guaranteed. Prospective purchasers should make and must rely on their own enquiries. The colours of the buildings are indicative only. This brochure is a guide only and does not constitute an offer or contract. For more details, please visit: https://tera.Karnataka.gov.in