

ABOUT PROVIDENT

Provident Housing Limited, a 100% subsidiary of Puravankara, is a pioneer in developing "Premium-Affordable" homes in India. The company has accomplished over 18 million sft. of constructed space across Bangalore, Chennai, Coimbatore, Goa, Hyderabad and Mangalore.

With over 16+ projects, Provident has sold homes to 15,000+ families and delivered over 7500 homes to the delighted customers across the country.

Provident Woodfield is the first plotted development project by Provident which is poised to redefine the way plots are identified, developed and sustained. The project promises large wide boulevards with beautifully manicured landscaped gardens, plethora of amenities, luxury clubhouse, community infrastructure and underground concealed services planned to seamless perfection.


PEACE OF MIND IS BUYING LAND FROM A TRUSTED BRAND


TRUSTED BRAND

Provident is a pioneer in developing premium affordable homes and a 100% subsidiary of Puravankara Group - the pan India real estate major with over 45 years of experience.


PROXIMITY TO METRO

Just 10 minutes from the upcoming Metro Station.


GREAT INVESTMENT

Investments in land have appreciated exponentially over the last couple of decades and are expected to give excellent ROI.


SAFE & SECURE

A safe gated community with 24/7 security.


WELL-DEVELOPED

LAYOUT Lifestyle amenities, landscaped wide roads, underground electric conduiting, water and sewage lines.


WHERE YOU LIVE IS AS IMPORTANT AS HOW YOU LIVE. Provident Woodfield is at the epicentre of Bangalore's IT hub, Electronic City. Well-connected by highways, flyovers and the upcoming Metro Network, the place is in close proximity to Koramangala, HSR Layout and BTM Layout. All the ITBT majors like Infosys, Wipro, TCS and Biocon are closeby.Commute to offices, schools and entertainment hubs can be accomplished in mere minutes. In fact, this location retains the charm of a quiet getaway that's a far cry from the chaos of the city. used in the brochure is indicative of style only. The production of the production o


- ▶ Infosys
- ▶ Wipro
- ▶ Tech Mahendra
- recirrianenare
- ▶ TCS
- ▶ Biocon
- ► Narayana Hrudhayala
- Achiever's Academy
- ► Ebenezer International School
- ► Treamis World School
- Surana Vidyalaya
- ▶ D American International School
- ▶ Nazareth School

- Manipal International School
- ► Edify School
- ► Sri Chaitanya School
- BTL Institute of Technology& Management
- Narayana college of Nursing


> SUSTAINABLE DRAINAGE SYSTEMS:

Soil & waste pipes are an integral part of the drainage system which carry foul and ablution wastes from the fixtures to the sewer system outside the building. It is designed for the efficient and quick disposal of sewage and waste water, providing essential hygienic and healthy environment conditions for each plot.

RAINWATER HARVESTING:

Rainwater harvesting does recharging of the ground water by soak/ percolation pits running along the drain. The excess water post harvesting is disposed to the external municipal drain as topology of the site.

--> MODERN ELECTRICAL CABLING:

From ground transformers to underground cabling, the infrastructure will be far more effective and far less intrusive.

The water supply system is designed to provide reliable service, easy maintenance and most hygienic conditions for the project. Through a suitable capacity overhead tank, water is supplied via a gravity distribution system enhancing the flow pressure for each plot.

¹--> COMMUNICATION NETWORK:

Designed DWC piping network is provided to facilitate cabling for television, telephone and modem along with the cable inspection chambers installed at regular intervals.

OUR PLOTTED DEVELOPMENTS ARE NOTHING SHORT OF WORLD-CLASS

Unlike a conventional plotted-development, Provident Woodfield believes in a masterplan-based community development, where every road, amenity, corner, green zones and community infrastructure are planned to seamless perfection.


