

PROVIDENT[®]

PRM/KA/RERA/1251/310/PR/180217/002476

PRM/KA/RERA/1251/310/PR/180507/001648

PRM/KA/RERA/1251/310/PR/180507/001671

PRM/KA/RERA/1251/310/PR/190129/002307

PROVIDENT[®]
**PARK
SQUARE**

JUDICIAL LAYOUT
KANAKAPURA ROAD

The imagery used in the brochure is indicative of style only. The photographs of the interiors, surrounding views and location may have been digitally enhanced or altered and do not represent actual views or surrounding views.

LOCATION MAP

Google Map Search Coordinates: 12.863660, 77.540687

Location map not to scale

MASTER PLAN

PROVIDENT PARK SQUARE LEGEND

1. AMPHITHEATRE
2. CLUBHOUSE
3. MEDITATION DECK
4. YOGA DECK
5. CHILDREN'S PLAY AREA
6. OLD FOLKS CORNER (SENIOR CITIZEN'S COURT)
7. BARBEQUE DECK
8. LANDSCAPED COURTYARD
9. CLIMBING WALL
10. PAW PARK
11. SKATING RINK
12. LINEAR FOREST
13. MULTI COURT 1 (TENNIS COURT OR BASKETBALL COURT OR VOLLEYBALL COURT)
14. MULTI COURT 2 (MINI FOOTBALL COURT OR MINI HOCKEY COURT)
15. MULTI COURT 3 (ARCHERY RANGE OR LONG JUMP)
16. DRY DECK FOUNTAIN
17. SWIMMING POOL AND KIDS POOL
18. LINEAR FOREST
19. GAZEBO
20. FOREST TRAIL
21. SOFTSCAPE
22. LONG JUMP
23. KABADDI COURT
24. CRICKET PRACTICE PITCH
25. HOPSCOTCH
26. CHESS COURT

Micro Mall is an independent commercial development by Puravankara

BRANDS
THAT
MATTER
ARE
WITHIN
YOUR
HOME

Schindler

ELEVATORS

The world's favorite lock

DOOR LOCKS

Kajaria
TRANSFORM YOUR WORLD

FLOOR TILES

Life Is On | **Schneider**
Electric

SWITCHES

PAINTS

CP FITTINGS

**American
Standard**

SANITARYWARE

The imagery used in the brochure is indicative of style only. The photographs of the interiors, surrounding views and location may have been digitally enhanced or altered and do not represent actual views or surrounding views. These photographs are indicative only. Floor plans are in accordance with the last approved sanctioned plan and may be subject to change mandated by governmental authorities and/or applicable law

BE A SPORT

Go ahead, play to your heart's content. From football to hockey, basketball to cricket, tennis to kabbadi, we've lined-up fantastic multi courts to unleash your talents. Flood-lit and perfectly-planned courts at Provident Park Square are a sportsperson's dream come true.

Beginners Sports Facilities

MULTI COURT 1

Tennis Court or

Basketball Court or

Volleyball Court

MULTI COURT 2

Mini Football Court or

Mini Hockey Court

MULTI COURT 3

Archery Range or

Long Jump

Jogging Track

Cricket Practice Pitch

Skating Rink

Kabaddi Court

Climbing Wall

Forest Trail

Children's Play Areas

Hopscotch

Chess Court

Club House

Swimming Pool and Kids' Pool

Crèche

Squash Court

Gymnasium

Pool Table

Table Tennis

Indoor Games (Carrom, Chess)

Reading Room

Culture Club

Leisure Amenities

Old Folks Corner (Senior Citizen Park)

Amphitheatre

Meditation Deck

Yoga Deck

Paw Park

Gazebo

Barbeque Deck

Dry Deck Fountain

Landscaped Gardens

SHOPPING

THE MICRO MALL
IS DESIGNED TO
HOUSE THE
FOLLOWING
FACILITIES AND
MORE

BANQUET HALL

ATM

CONVENIENCE STORE

RESTAURANT

The imagery used in the brochure is indicative of style only. The photographs of the interiors, surrounding views and location may have been digitally enhanced or altered and do not represent actual views or surrounding views. These photographs are indicative only. Floor plans are in accordance with the last approved sanctioned plan and may be subject to change mandated by governmental authorities and/or applicable law.

FLOOR PLANS

TOWER INFORMATION

Building 1B	Basement + Ground + 14
Building 3C	Basement + Stilt + 13
Building 3D	Basement + Stilt + 13

BUILDING 1 – TOWER B

Furniture, fixtures or fittings shown in the floor plan are not standard and will not be provided in the apartment. Areas mentioned herein are approximate and shall vary based on selected apartment. Common areas/lobbies and window placement may vary based on selected floor. All plans are in accordance with the latest approved sanctioned plan and are subject to changes mandated by government authorities and/or applicable laws from time to time.

TYPICAL FLOOR PLAN:
1st – 13th

TOWER - B					
Series	Apartment Type	Carpet Area	Useable Area	SBA*	PLU 1(B)
101	1BHK	359	359	517	Classic
102	2BHK-COMFORT	478	478	680	Classic
103	2BHK-COMFORT	478	478	684	Premium
104	1BHK	364	364	526	Super Premium
105	1BHK	364	364	526	Super Premium
106	2BHK-COMFORT	478	478	684	Super Premium
107	2BHK-COMFORT	478	478	680	Classic
108	1BHK	359	359	517	Classic

• All areas mentioned above are in sq. ft.
*Areas mentioned above are excluding exclusive terraces (sq.ft.)

BUILDING 1 – TOWER B

Furniture, fixtures or fittings shown in the floor plan are not standard and will not be provided in the apartment. Areas mentioned herein are approximate and shall vary based on selected apartment. Common areas/lobbies and window placement may vary based on selected floor. All plans are in accordance with the latest approved sanctioned plan and are subject to changes mandated by government authorities and/or applicable laws from time to time.

GARDEN LEVEL FLOOR PLAN:
Ground Floor

TOWER - B					
Series	Apartment Type	Carpet Area	Useable Area	SBA*	PLU 1(B)
002	2BHK-COMFORT	478	478	680	Classic
003	2BHK-COMFORT	478	478	684	Premium
004	1BHK	364	364	526	Super Premium
005	1BHK	364	364	526	Super Premium
006	2BHK-COMFORT	478	478	684	Super Premium
007	2BHK-COMFORT	478	478	680	Classic
008	1BHK	359	359	517	Classic

• All areas mentioned above are in sq. ft.
*Areas mentioned above are excluding exclusive terraces (sq.ft.)

BUILDING 1 – TOWER B

Furniture, fixtures or fittings shown in the floor plan are not standard and will not be provided in the apartment. Areas mentioned herein are approximate and shall vary based on selected apartment. Common areas/lobbies and window placement may vary based on selected floor. All plans are in accordance with the latest approved sanctioned plan and are subject to changes mandated by government authorities and/or applicable laws from time to time.

PENTHOUSE FLOOR PLAN

TOWER - B						
Series	Apartment Type	Carpet Area	Useable Area	Terrace	SBA*	PLU 1(B)
P01	1BHK	359	432	73	517	Classic
P02	2BHK-COMFORT	478	582	104	680	Classic
P03	2BHK-COMFORT	478	586	108	684	Premium
P04	1BHK	364	446	82	526	Super Premium
P05	1BHK	364	446	82	526	Super Premium
P06	2BHK-COMFORT	478	586	108	684	Super Premium
P07	2BHK-COMFORT	478	582	104	680	Classic
P08	1BHK	359	432	73	517	Classic

• All areas mentioned above are in sq. ft.
*Areas mentioned above are excluding exclusive terraces (sq.ft.)

BUILDING 3 – TOWER C & D

Furniture, fixtures or fittings shown in the floor plan are not standard and will not be provided in the apartment. Areas mentioned herein are approximate and shall vary based on selected apartment. Common areas/lobbies and window placement may vary based on selected floor. All plans are in accordance with the latest approved sanctioned plan and are subject to changes mandated by government authorities and/or applicable laws from time to time.

TYPICAL FLOOR PLAN:
1st - 12th

TOWER C & D							
Series	Apartment Type	Carpet Area	Useable Area	Balcony	SBA*	PLU (C)	PLU (D)
101	2BHK-GRAND	607	638	31	901	Classic	Classic
102	3BHK-COMFORT	780	812	32	1,106	Classic	Classic
103	3BHK-COMFORT	780	814	34	1,125	Ultra Premium	Ultra Premium
104	2BHK-GRAND	591	622	31	880	Ultra Premium	Ultra Premium
105	2BHK-GRAND	591	622	31	880	Ultra Premium	Ultra Premium
106	3BHK-COMFORT	780	814	34	1,125	Ultra Premium	Super Premium
107	3BHK-COMFORT	780	812	32	1,106	Classic	Premium
108	2BHK-GRAND	607	638	31	901	Classic	Classic

• All areas mentioned above are in sq. ft.
*Areas mentioned above are excluding exclusive terraces (sq.ft.)

BUILDING 3 – TOWER C & D

Furniture, fixtures or fittings shown in the floor plan are not standard and will not be provided in the apartment. Areas mentioned herein are approximate and shall vary based on selected apartment. Common areas/lobbies and window placement may vary based on selected floor. All plans are in accordance with the latest approved sanctioned plan and are subject to changes mandated by government authorities and/or applicable laws from time to time.

PENTHOUSE FLOOR PLAN

TOWER C & D

Series	Apartment Type	Carpet Area	Useable Area	Balcony	Terrace	SBA*	PLU (C)	PLU (D)
P01	2BHK-GRAND	607	741	31	103	901	Classic	Classic
P02	3BHK-COMFORT	780	953	32	141	1,106	Classic	Classic
P03	3BHK-COMFORT	780	957	34	143	1,125	Ultra Premium	Ultra Premium
P04	2BHK-GRAND	591	674	31	52	880	Ultra Premium	Ultra Premium
P05	2BHK-GRAND	591	674	31	52	880	Ultra Premium	Ultra Premium
P06	3BHK-COMFORT	780	957	34	143	1,125	Ultra Premium	Super Premium
P07	3BHK-COMFORT	780	953	32	141	1,106	Classic	Premium
P08	2BHK-GRAND	607	741	31	103	901	Classic	Classic

• All areas mentioned above are in sq. ft.
*Areas mentioned above are excluding exclusive terraces (sq.ft.)

1 BHK CONDO

Typical Carpet Area	~365 sq. ft.
Typical Usable area	~370 sq. ft.
Typical Saleable Area	~525 sq. ft.

2 BHK COMFORT

Typical Carpet Area	~480 sq. ft.
Typical Usable area	~485 sq. ft.
Typical Saleable Area	~700 sq. ft.

Furniture, fixtures or fittings shown in the floor plan are not standard and will not be provided in the apartment. Areas mentioned herein are approximate and shall vary based on selected apartment. Common areas/lobbies and window placement may vary based on selected floor. All plans are in accordance with the latest approved sanctioned plan and are subject to changes mandated by government authorities and/or applicable laws from time to time. Please refer to the allotment letter for exact unit sizes.

2 BHK GRAND

Typical Carpet Area	~600 sq. ft.
Typical Usable area	~640 sq. ft.
Typical Saleable Area	~900 sq. ft.

3 BHK COMFORT

Typical Carpet Area	~780 sq. ft.
Typical Usable area	~825 sq. ft.
Typical Saleable Area	~1100 sq. ft.

Furniture, fixtures or fittings shown in the floor plan are not standard and will not be provided in the apartment. Areas mentioned herein are approximate and shall vary based on selected apartment. Common areas/lobbies and window placement may vary based on selected floor. All plans are in accordance with the latest approved sanctioned plan and are subject to changes mandated by government authorities and/or applicable laws from time to time. Please refer to the allotment letter for exact unit sizes.

3 BHK GRAND

Typical Carpet Area	~905 sq. ft.
Typical Usable area	~960 sq. ft.
Typical Saleable Area	~1300 sq. ft.

Furniture, fixtures or fittings shown in the floor plan are not standard and will not be provided in the apartment. Areas mentioned herein are approximate and shall vary based on selected apartment. Common areas/lobbies and window placement may vary based on selected floor. All plans are in accordance with the latest approved sanctioned plan and are subject to changes mandated by government authorities and/or applicable laws from time to time. Please refer to the allotment letter for exact unit sizes.

PROVIDENT[®]

☎ 1860 258 4444

✉ sales@providenthousing.com

🌐 www.providenthousing.com

RERA Regn. No: PRM/KA/RERA/1251/310/PR/180217/002476, PRM/KA/RERA/1251/310/PR/180507/001648, PRM/KA/RERA/1251/310/PR/180507/001671, PRM/KA/RERA/1251/310/PR/190129/002307

RERA website: <https://rera.karnataka.gov.in/>

Puravankara Limited reserves the right to make changes to brands mentioned herein in case the brand (i) ceases production/manufacture/existence; and/or (ii) ceases its business operations as a consequence of which the relevant products aren't available; and/or (iii) inordinately delays the supply of products/materials which, in the opinion of Puravankara Limited, may delay completion of the project; and/or (iv) causes quality changes which does meet the quality standards of Puravankara Limited; and/or (v) increases the purchase cost of its products/materials by 10% or more; in which case Puravankara Limited shall install products of the alternate brands as detailed out in the Agreement for Sale

Changes may be made during the development and standard fittings and specifications are subject to change without notice. The imagery used in the brochure is indicative of style only. 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. Floor plans are in accordance with the last approved sanctioned plan and may be subject to change mandated by governmental authorities and/or applicable law. Standard fittings and finishes are subject to availability and vendor discretion. The images shown in the brochure are not standard and will not be provided as a part of an apartment. The information contained herein is believed to be true but not guaranteed. The colours of the buildings are indicative. This is a reference document intended only to provide generic information and does not constitute an offer or contract.

CREDAI
BENGALURU

Designed by SANKALP