

AVENIDA

LUXURY RESIDENCES

TOLL FREE
1800 266 9639

VISIT US
www.tatahousing.in/avenida

SITE ADDRESS

Plot No. II G/7, Action Area II, New Town, Kolkata - 700 156, India Call : +91 33 6622 3900

DUBAI OFFICE

1820 Burjuman Business Tower, Burjuman, P.O. Box No. 121828, Dubai, UAE

REGIONAL OFFICE ADDRESS

Plot No. II G/1, Action Area II, New Town, Rajarhat, Kolkata-700 156, India Call : +91 33 6622 3900

REGISTERED ADDRESS

12th Floor, Times Tower, Kamala Mills Compound, Senapati Bapat Marg, Lower Parel, Mumbai - 400 013, India

AVENIDA

LUXURY RESIDENCES

NEW TOWN, KOLKATA

Rendered image; green areas and roads are for representative purpose only

AVENIDA

LUXURY RESIDENCES

Spread across 13 acres, the sleek 21-29 storeyed towers are designed by one of India's top architectural firm Edifice Consultants Pvt Ltd. The towers are designed to balance a sweeping curvilinear boulevard, envisioned as the heart of the project.

Rendered image; for representative purpose only

AVENIDA
LUXURY RESIDENCES

A UNION OF ANTIQUITY
AND MODERNITY

Rendered image: green areas and roads are for representative purpose only

AVENIDA
LUXURY RESIDENCES

AN ULTRA MODERN ABODE

Image, area and facilities for representative purposes.

AVENIDA
LUXURY RESIDENCES

SPACES FOR YOUR THOUGHTS
TO FLOW FREELY

Image for representative purpose only
Furniture, features and specifications shown in the image are not a part of the offer for sale.

AVENIDA
LUXURY RESIDENCES

SPACIOUS ROOMS
WITH ABUNDANT NATURAL LIGHT
AND SPLENDID SIGHTS

Rendered image. image, area and facilities for representative purposes.

AVENIDA
LUXURY RESIDENCES

A PERFECT GETAWAY FROM
THE HUSTLE BUSTLE OF WORK LIFE

Image, area and facilities for representative purposes.

AVENIDA
LUXURY RESIDENCES

FACILITIES TO KEEP THE BODY GOING

Image, area and facilities for representative purposes.

AVENIDA
LUXURY RESIDENCES

**AESTHETICALLY DESIGNED GRAND
DOUBLE HEIGHTED LOBBIES**

Image, area and facilities for representative purposes.

AVENIDA
LUXURY RESIDENCES

COMFORT AND INDULGENCE
THAT CANNOT BE RESISTED

Rendered image; for representative purpose only

AVENIDA
LUXURY RESIDENCES

RECREATIONAL SPACES REFLECTING
A PERFECT AMALGAMATION OF
COLONIAL ARCHITECTURE AND
MODERNITY

Image, area and facilities for representative purposes.

AVENIDA
LUXURY RESIDENCES

FOR THE BUDDING FUTURE OF
THE NATION

Image, area and facilities for representative purposes

AVENIDA
LUXURY RESIDENCES

SURROUNDED BY LUSH FOLIAGE

AVENIDA
LUXURY RESIDENCES

CONVENIENCES

UNRESTRICTED

We understand that it's not just about building a perfect house, but it's also about leading a perfect life. As we talk about doing that, we couldn't leave out the importance of presenting the perfect location that becomes an essential part of your life

The area is in the sub CBD location, diagonally opposite to TCS and is also surrounded by top corporate IT parks like DLF, Unitech & Ambuja. This is already the hub of New Town and in the next couple of years this will be the new Kolkata

LEGEND

- A** TOWER - A (Luxe)
- B** TOWER - B (Majestique)
- C** TOWER - C (Eminente)
- D** TOWER - D (Grande)
- E** TOWER - E (Celestia)
- F** TOWER - F (Equis)
- G** TOWER - G (Elegante)
- TH** TOWN HOME
- V** VILLA
- CL** CLUB HOUSE
- AM** AMENITY
- U** UTILITY BLOCK
- PG** PLAY GROUND
- RO** RETAIL & OFFICE

Disclaimer: Artist's impression of the layout plan, subject to approvals. Green areas are for indicative purposes only.

AVENIDA
LUXURY RESIDENCES

MASTER PLAN

UNLIKE ANY OTHER...

Tata Housing Advantage

- Our products are known for the highest quality and safety standards to ensure the durability of your home
- It is our commitment to delight you by improving your quality of life as you move into a TATA Housing home
- Transparent and participative culture – the bedrock of values at TATA Housing
- Promises made and promises delivered – the cause which is plaguing the real estate industry, is our forte and we live by our commitment

Superior Construction Advantage

- Every tower will have a fire fighting system, video door phone, with a service lift till basement
- Stone cladding up to first floor ensuring for aesthetics and weather protection
- Texture finish on external walls
- Earthquake resistant structure
- Ramp facility for senior citizens and specially abled people

Steam & Massage Room

Yoga & Meditation Area

Lawn Tennis & Badminton Court

Gymnasium

Festival Pavilion

Kids Play Area

AVENIDA
LUXURY RESIDENCES

SPECIAL FEATURES

Provisions of the above indicative amenities list shall be made available.

-
- Efficient design with natural lighting
 - All habitable spaces well ventilated to maintain indoor air quality
 - Implementation of rain water harvesting system
 - Carbon monoxide sensors in the basement parking area
 - Water efficient fixtures and flushing system in the toilets to reduce water demands
 - Sewage treatment plant installed with treated water reused for landscaping and flushing system
 - Use of native plant species to reduce water demands and maintain bio-diversity
 - Parking facility for visitors and specially abled people
 - Ramp facility for convenience of senior citizen and specially abled people

AVENIDA
LUXURY RESIDENCES

IGBC GOLD PRE-CERTIFIED

Image is for representation purposes only

TATA HOUSING

Tata Housing has established itself as one of the key players in the Indian real estate industry. Our basic purpose is to provide “an enhanced lifestyle coupled with sustainable environment”, wherever we work. As a responsible corporate citizen, “sustainability” is an integral part of our strategy. We aspire to be the market leader by offering iconic and world class property development in India.

The pictorial representation of the map of India does not purport to be a political one

• Map not to scale • Approximate Data as on March'17 • *Terms and conditions apply

DELIVERED PROJECTS

Image is for representation purposes only

