

Welcome to TARC. The Anant Raj Corporation.

In the course of the last four decades, developing projects across Delhi-NCR, we have built strong domain capabilities through expansion of our land bank portfolio while conceptualising and executing projects across different verticals.

Our investments are made with a long-term vision to build a strong asset base with committed capital. With our deep understanding of the vibrant market of New Delhi, we have created land banks in the heart of the capital in prime locations that are both expansive in size and scope - thus, giving TARC a huge competitive advantage. We at TARC are geared up for the next phase of incremental growth, and seek to unlock immense value by creating a bouquet of marquee projects in **New Delhi**.

WELCOME TO A LIFE OF EXPERIENTIAL LIVING.

Building on the legacy of trust.
With a commitment to the present.
And an ambitious vision of the future.

My past is rooted in Delhi.

And now, I want to build a future where all of us can get involved in living a wholesome life, while living in our beloved Dilli."

Anil Sarin

Chairman

EDGE 1: UNPARALLELED CONNECTIVITY

- Tripundra Residences New Delhi is located amidst
 Pushpanjali Greens on the main Bijwasan Road
 having a matchless proximity with Aerocity besides
- Tripundra Residences New Delhi is moments away from Pushpanjali Farms, West End Greens, Vasant Vihar and Dwarka.

its exceptional closeness to the Delhi Airport.

EDGE 2: CONVENIENCE

- 50 + Gourmet Restaurants
- 10 + Shopping Malls
- 10 + Leading Schools
- 10 + Top Health Care Facilities

EDGE 3: COMFORT

- Opulence nestled amidst pristine greens away from traffic snarls for exuberant living.
- Surrounded by farms for better quality of life for happiness and merriment.

Experience the joy of closeness.

Experience soulful abundance of fully-fitted spaces and luxury.

With an expansive space meant for just **190 families**, Tripundra has been designed to create spaces where you feel you belong.

3 and 4-bedroom apartments that are thoughtfully designed to make you experience an opulence of indulgence.

Italian Marble Flooring and Laminated Wooden Floors for an elegant feel.

VRV Air-conditioning for uninterrupted comfort.

Air Purifier with every unit to ensure that you and your family breathe healthy.

Experience space that's built around you.

Built with you in mind, Tripundra comes with a design that not only allows you to customise the space according to your desires, but ensures a feeling of open space within your abode - done up elegantly.

Custom Design options and Flexible Layout plans for you to truly create your own space.

10'3" Floor to Floor Height for that little extra space between you and the roof.

Elegant Light Fittings in symphony with your tastes and **False Ceiling** for that contemporary touch to your abode.

Experience feeling alive and enjoying the wholesomness of life.

CYCLING TRACK

To get your adrenaline flowing.

JOGGER'S TRACK

To energise yourself every morning and start afresh.

YOGA CENTRE

For you to energise your chakras surrounded by calmness.

ORGANIC JUICE BAR

Just what you need after a work out, or any time of the day you feel like sipping on some goodness.

Experience losing yourself, to find yourself in between the hustle and bustle of the day.

PROFESSIONALLY MANAGED SALON

For you to take a dive into blissfulness in between rushed weekends.

ZEN GARDEN WITH A WATER BODY

For you to be able to reflect on life in tranquility calmness.

Experience the goodness of going back to the roots

at your own home, in New Delhi.

ORGANIC GARDEN

If you want to grow your own organic veggies.

POTTERY BARN

For you to get your hands dirty, while cleansing your soul and fueling the artist in you.

PRAYER ROOM

For you to get in touch with your inner-self and get to the core of your soul.

ARTIST'S CORNER

For you to pick up the paint brush, when you want to go back to those days when expressions had no bounds.

Experience connecting with life,

in an otherwise disconnected world.

OUTDOOR DINING

To fill your heart with happiness when surrounded by family and friends on a nice winter afternoon.

THE ALL-DAY DINING

To unwind and enjoy a meal with curated gourmet.

MULTIPURPOSE ZONE FOR BANQUETING & EVENTS

To relax, laugh, build memories with your friends and family.

THE BAR

To uniwnd after a long day with your friends and family.

BARBEQUE PITS ON THE TERRACE

When all you want is some soulful food and laughter of friends and familly filling up your world with joy.

CAFE

To connect with other great minds over a cup of coffee.

Experience absolute peace of mind with 7D Security

that is truly of global standards.

Entry & Exit Level

Gated community with Tech/Mobile app based **Visitor Management System**.

Entry and exit monitored by professional security personnel using

CCTV camera surveillance.

Automatic Boom Barriers to restrict unwanted entry & exit.

RFID for smooth and unrestricted entry/exit for residents.

Periphery Level

The periphery of gated complex includes 40 Ft High Green Wall which makes trespassing impossible.

Project Level

Camera surveillance across club amenities and other common areas. Secure living is ensured by professional security personnel patrolling during the day & night.

Tower Level

The entry to the tower is restricted by security personnel at the reception desk, **CCTV** and access control in the lobby by Smart Cards for secure access from parking.

Floor Level

Access across all floors is monitored using CCTV in the lift cars.

Unit Level A Smart Lock & Video Phone installed

at the main door of the apartment. Secured & Verified Guest Entry. No hassle of carrying a key. Panic Button for emergencies.

Car Parking Level

Access to the Car parking across two levels of basement is secured by **RFID** Controlled Boom Barriers. CCTV camera access in the basement for better security and peace of mind.

Experience stress free living with safety measures designed with utmost precision and care.

SUPER SECURE FOUNDATION - earthquake compliance of the structure is designed for Zone 5 - higher than statutory requirements.

GLOBAL SAFETY STANDARDS - framework and guidelines based global principles of fire safety, engineering design, construction, occupation and ongoing management.

DEDICATED WATER TENDER AT SITE - for all-year round preparedness for emergencies within the premises, ensuring safety and peace of mind of residents.

Experience living in a space with features that balance the needs of today and that of the future

through Smart Technologies.

SMART HOME TECHNOLOGY - from appliances to lights, control everything through an App.

COMMUNITY APP for convenience of residents.

WI-FI ENABLED COMMON AREAS so that you are connected always.

EV CHARGING POINTS for the environment-friendly woke being in you.

Key Consultants

General Contractor Colliers International

Global leader in real estate services and investment management.

Established in 1995, Colliers is a forerunner in the General Contractor industry. They have successfully delivered 2500+ projects covering 450 million sq. ft. area with the specialized skill sets of 1000+ industry experts. Colliers has been - and still is - associated with a number of prestigious fit-outs.

Some Key Projects:

The Select City Walk, Delhi Pullman Hotel, Delhi Medanta - The Medicity, Gurugram Salcon Verandas, Gurugram Embassy Lake Terraces, Bangalore TCS Olympus Center, Mumbai

Project ArchitectPradeep Sharma Architects

Vertical Traffic Consultant Matrix Management Consultants **Interiors and Facade**Bobby Mukherji and Associates

Structure Design Consultant NNC Design International

Interior Design Club Amenities and Common Areas

Avacado

MEP Services Design Consultant V Consulting

Landscape Design Consultant NMP Design Pvt. Ltd.

Vastu Consultant Vijay Vastu & Associates

Apartment Specifications*

Fully-fitted spacious and luxurious 3 and 4 bedroom apartments

Custom Design options and Flexible Layout plans for you to truly create your own space

10'3" Ft Floor to Floor Height for that little extra space between you and your roof

6'6" ft wide Balconies & 10'6" Ft wide Sun Deck Options for you to watch flights taking off and landing on starry nights

Home Automation Features to control everything at a touch of a button

Air Purifier to ensure that you and your family breathe healthy

Living/Dining

Floor: Italian marble

Wall: High Quality Acrylic Emulsion Paint Finish

Ceiling: Acrylic Emulsion Paint with False Ceiling (design as per extent)
Fixtures: Concealed Lights and Fans

Bedrooms

Floor: Imported Laminated Wooden Flooring

Wall: High Quality Acrylic emulsion paint Finish

Ceiling: Acrylic emulsion paint with False Ceiling (design as per extent)

Wardrobes: Modular wardrobes

Fixtures: Concealed Lights and Fans

Master Toilet

Floor: Italian marble

Wall: Italian marble

Ceiling: Acrylic emulsion paint with False Ceiling (design as per extent)
Counter: Italian Marble with below counter vanity

Other Toilets

Floor: Anti Skid Large Format Tiles Wall: Vitrified Large Format Tiles

Ceiling: Acrylic emulsion paint with False ceiling (design as per extent)

Counter: Italian Marble with below counter vanity

Toilet Fittings and Fixtures

Mirror, Glass Shower Partition (except powder toilet), CP fittings, Wash Basin and WC (Kohler/Duravit/Hansgrohe or equivalent) Appliances: Geyser, Exhaust Fan

Study Room/Helper's Room

Floor: Vitrified Tiles / Laminated Wooden Flooring Wall & Ceiling: Acrylic Emulsion Paint

Study/Helper's Room Toilet

Floor: Vitrified tiles
Wall: Vitrified Tiles

Ceiling: False ceiling

Fittings and Fixtures: CP fittings and sanitaryware

Air-conditioning

VRV air-conditioning in living, dining, bedrooms and kitchen (Daikin/ LG/ Samsung/Carrier/Toshiba or equivalent)

Kitchen

Floor: Italian marble

Wall: Large format tiles & Acrylic emulsion paint

Ceiling: Acrylic emulsion paint with False Ceiling (design as per extent)

Counter: Quartzite/Stone counter

Fittings: Branded Modular kitchen, SS sink, and CP fittings

Appliances: Refrigerator, washing machine, dishwasher, microwave,

oven, hob, chimney (Whirlpool/Siemens/Bosch/Samsung or

equivalent), geyser and exhaust fan

Fixtures: Concealed Lights and Fans

Doors

Main Door: Polished solid core Fire Rated Door
Internal Door: Block Board Doors – Veneer/Laminate/Paint Finish

Windows

Double glazed units with UPVC/Aluminum frames and shutters in living room and bedrooms

Sundeck & Balcony

Floor: Anti Skid Vitrified Finish Tiles
Wall: Acrylic emulsion paint
Railing: SS/MS and laminated glass railing

Electrical Fixtures and Fittings

Modular switches (Honeywell/Wipro/Legrand or equivalent)
FRLS/ ZHFR internal wirings and ceiling light fixtures in balcony, kitchen
and toilets

Optical Network Terminal (ONT) in each apartment for data and TV connectivity

Video door phone at main apartment entry door

Fire Fighting System

Fire fighting system with sprinklers and smoke detection system

ACTIVE AIR FILTRATION IN ALL COMMON AREAS
WATER CONSERVATION & HARVESTING
SOLAR POWER
ENERGY EFFICIENT HVAC SYSTEMS
WASTE WATER RECYCLING
MAXIMISED NATURAL LIGHT & VENTILATION
ON-SITE WASTE MANAGEMENT
LED LIGHTING

Registered Office:

2nd Floor, C-3, Qutab Institutional Area Katwaria Sarai, New Delhi - 110016. Ph: 011 41244300/44

The information depicted herein, for e.g. master plans, floor plans, furniture layout, fittings, illustrations, specifications, designs, dimensions, rendered views, colours, amenities and facilities etc. are subject to change without notifications as may be required by the relevant authorities or the Developer's architect. Whilst every care is taken in providing this information, the developer cannot be held liable for variations. All information, images and visuals, design and drawings, plans or sketches are purely indicative and for representational purposes, it may differ from the actuals and not to scale. All illustrations and pictures are artists impression only. The information is subject to variations, additions, additions, deletions, substitutions and modifications as may be recommended by the Architects and/or the relevant approving authorities. Photographs of interiors, surroundings or location are digitally enhanced unless otherwise mentioned. Not all photos may have been shot at site, Products, features, light fittings, pictures, images, etc. shown as illustrations are for reference only. The colours, shades of walls, tiles etc. shown in the inrages are for the purpose of representation only and may vary upon actual construction. All images, the interiors and furniture items displayed therein are to give a perspective to the customer and are not part of the flat to be sold to the customer. This brochure may unintentionally include inaccuracies or errors with respect to the description of a plot/ flat size, site plan, floor plan, a rendering, a photo, elevation, prices, taxes, adjacent properties, amenities, design guidelines, completion dates, features, zoning, buyer incentives etc. Further the actual design / construction may vary in fit and finish from the one displayed in the information and material displayed on this brochure. The purpose of this brochure /booklet /prospectus /advertisement /website is, to indicate to the customers the extent of the actual design / construction may vary in fit a

Notwithstanding anything, in no event shall the Developer, their promoters, partners/ directors, employees and agents be liable to the visitor/ user for any or all damages, losses and causes of action (including but not limited to negligence), errors, injury, whether direct, indirect, consequential or incidental, suffered or incurred by any person/s or due to any use and/or inability to use this brochure or information, action taken or abstained through this brochure. While enough care is taken by the Developer to ensure that information in the brochure are up to date, accurate and correct, the readers/ users are requested to make their independent enquiry before relying upon the same

Registration No. DLRERA2022P0007 available at www.rera.delhi.gov.in.

For more information please visit www.tarc.in Project Name & Address: Tripundra located at Khasra No. 8/26/2, Village Kapashera. Tehsil Vasant Vihar, New Delhi – 110037