

TIRATH
apartment
your imaginations, our creations

On Rajarhat Main Road, Dashadrone Bus Stand

Location Map

Locational Advantage	
Airport	03 Mins
VIP Road	02 Mins
City Centre II	05 Mins
Sector V	10 Mins
Ultadanga	15 Mins

Site :
On Rajarhat Main Road,
Dashadrone Bus Stand, 211 Bus Route

A convenient location where new Kolkata is shaping up,
A delightful and secure atmosphere amongst a gated community,
A home meticulously designed to suite all your needs,

TIRATH APARTMENT ...
A perfect match to your imaginations

Specifications

Structure

RCC with Bricks

Walls

Internal : Plaster of Paris finish
External : Weathercoat paint with water proofing compound

Flooring

Vitrified tiles in Living, Dining and Bedrooms
Marble Flooring in Kitchen and Toilet

Doors

Sal wood frame with flush door

Electricals

Concealed ISI copper wiring
Adequate light and power points

Windows

Aluminium Sliding Window with clear glass panels

Kitchen

Cooking platform of Granite
Stainless Steel Sink
Glazed tiles up to a height of 30" above the cooking platform

Toilets

Concealed Pipeline with hot and cold water lines
Glazed tiles up to a height of 6'
Bath fittings, sanitary fittings, PVC cisterns of reputed make

Lift

Five passenger lift

Water Supply

Overhead tank for sufficient storage and supply

Facilities

AC Community Hall*

Landscaped Greenery

Generator*

24 hrs. Water Supply

24 hrs. Security*

Ample car Parking Space*

*conditions apply

Typical Floor Plan

AREA STATEMENT

Flat	BHK	Area (sft.)
A	3	1141
B	3	1184
C	2	881
D	3	1036
E	3	1279
F	3	1353

1st Floor Plan

AREA STATEMENT

Flat	BHK	Area (sft.)
A	3	1141
B	3	1184
C	2	881
D	3	1036
Commercial Space		2608

Ground Floor Plan

Past & Running Projects

Tirath Project, 133 flats luxurious complex at Rajarhat

Tirath Project, Phase II, A G+4 abode

Radhey Krishna Residency, at Beliaghata

Rohra Heights, G+16 hi-rise at New Town

Tirath Residency, Near Salua More, Rajarhat

About the Developer

Tirath Project, a reputed name in Real Estate field, has a long experience in developing dreams. Numerous residential as well as commercial projects are the benchmark of our journey. The group has also promoted projects in Joint Venture with Chinsurah Hooghly Municipality and Arambagh Municipality.

The longevity of the group is build on its relations with customers. We not only believe in customer's satisfaction but also in customer's loyalty, and it is achieved only by delivering the best of services, timely delivery and by providing value for money.

Our group contains a team of highly skilled professionals, strong financial background and not to mention, huge experience. These are the keys to achieving the goal.

With **Tirath Apartment**, we promise to bring smile on your face.

Developed by

Taldharia, Kora Chandigarh,
Madhyamgram, 24 PGS. (N)

Ph : 033 4001 4881

Web : www.rohraproject.com

E-mail : rohraproject@yahoo.in

Architect :

S. R. FOUNDATION

Marketer :

40, Ashutosh Mukherjee Road
2nd Floor, Kolkata - 700 020

www.somanirealtors.com

Call for Booking :
98300 71518, 98300 13890

Home Loan available from all leading Banks & FIs