

PARTH
INFRABUILD PVT. LTD.
Exceeding Expectations

PAARTH
REPUBLIC
A Revolutionary Mega Township

CANARY

✧ S T A T E ✧

RERA Registration Number
UPRERAPRJ8549 (PH-1), UPRERAPRJ8652 (PH-2)

Smart Living for A Smart Generation

- 17 Acre Commercial business district with Mall, Multiscreen Multiplex, Hotel & Office Spaces.
- High quality building construction
- Cricket Stadium - PCEC
- Club Capitol
- Intelligent Traffic Management System
- Optical Fiber Cable in Entire Township
- Wi-Fi Enabled Zone
- Water Harvesting & Self Sustained Natural Living
- Employment oriented
- Gated Security

Samridhi, Hamara Prayas Sabko Awas, a vision of Paarth Infrabuild Pvt. Ltd. to fulfil the need and to meet the special requirement of Home for everyone. Located at Lucknow Kanpur Highway, near Amausi Airport, Canary of Paarth Samridhi includes Residential Tower-1 (Anmol) of G+14 Floors which offers 2 BHK apartments & Towers-2, 3 & 4 (Anant) of G+14 Floors which offers 1 BHK apartments. Uniquely designed and distinctly proportioned Canary State set amidst well-planned smart city. Numerous delightful and convenient facilities e.g. Club capitol, cricket stadium, mall & multiplex, Wi-Fi enabled zone, optical fibre cable in entire township, gated security and green landscapes, will infuse prosperity and positivity in your life. Canary State is designate to build a trustful approach to the housing for common man and their family.

PAARTH
REPUBLIC
A Revolutionary Mega Township

ANANT

1 BHK (TYPE-2) UNIT PLAN TOWER-2, 3 & 4

Carpet Area = 27.7 sq.mt. = 298.16 sq.ft.
Balcony Area = 4.2 sq.mt. = 45.20 sq.ft.

Built Up Area = 36.38 sq.mt. = 391.58 sq.ft.
Super Area = 48.59 sq.mt. = 523 sq.ft.

Accommodation:

1 Bedroom, Drawing Room, Kitchen,
1 Toilet, 2 Balcony

ANMOL

2 BHK UNIT PLAN TOWER-1

Carpet Area = 44.10 sq.mt. = 474.69 sq.ft.
Balcony Area = 5.05 sq.mt. = 54.36 sq.ft.

Built Up Area = 54.91 sq.mt. = 591.05 sq.ft.
Super Area = 73.30 sq.mt. = 789 sq.ft.

Accommodation:

2 Bedroom, Drawing/Living Room,
Kitchen, 1 Toilet, 2 Balcony

Note: Unit Conversion (1 sq.mt. = 10.764 sq.ft.)

FLOOR PLANS

Typical Floor Plan (1st Floor to 14th Floor)
Cluster Plan - Anmol (Tower - 1)

Typical Floor Plan (1st Floor to 14th Floor)
Cluster Plan - Anant (Tower - 2, 3 & 4)

ANANT (TOWER - 2, 3, 4)

Structure	Earthquake Resistant RCC frame structure
External Finish	Water Proof Paint
Room	
Floor	IPS Flooring/Ceramic Tile (Conforming to IS : 15622)
Walls	Two Coat of White wash
Ceiling	White wash
Kitchen	
Floor	IPS Flooring/Cermic Tile (Conforming to IS : 15622)
Platform	Pre-cast RCC with single bowl sink.
Walls/Dado	White wash only
Bathrooms	
Floor	IPS Flooring/Ceramic Tile (Conforming to IS : 15622)
Walls	Tiles up to 4 feet Height (Conforming to IS : 15622), balance White wash
Toilet	
Floor	IPS Flooring/Ceramic Tile (Conforming to IS : 15622)
Walls	Tiles up to 4 feet Height (Conforming to IS : 15622), balance White wash
Staircase & Common Passage	
Floor	IPS Flooring in Stair case balance Ceramic tile (Conforming to IS : 15622)
Walls	Two Coat of White wash
Doors & Windows	
Entrance Door	Flush door (Conforming to IS : 2202 (Part 1)) in MS angle frame duly painted.
Internal Doors	Flush door (Conforming to IS : 2202 (Part 1)) in MS angle frame duly painted.
Balcony Doors / Windows	MS T & Z sections duly painted.
Electrical	
Point & Wiring	Copper concealed wiring in all rooms Sufficient light points & fan points.
Plumbing & Sanitary	
WC	Indian WC (Conforming to IS : 7231)
Tap	1/2" PVC Tap
Trap with Jalli	4" dia PVC nahani trap with Jalli in Toilet & Kitchen

*All specification will be as per approved make.

ANMOL DELUXE (TOWER - 1)

Flooring	
Balcony Anti Skid Tiles (Ceramic)	
Kitchen Anti Skid Ceramic Tiles	
Living / Dinning Vitrified Tiles	
Master Bedroom Laminated Wooden Flooring	
Other Bedroom Vitrified Tiles	
Toilet Anti Skid Ceramic Tiles	
Staircase / Common Passage with Kota stone	
Walls	
Living / Dinning Painted with pleasing shade of OBD	
Master Bedroom Painted with pleasing shade of OBD	
Other Bedroom Painted with OBD	
Ceramic Tile upto two feet height above kitchen Counter, balance OBD	
Bathrooms with Glazed ceramic tiles upto 7 feet Height	
Door & Windows	
Main Door Decorative Flush Door Painted / Polished	
Internal Door Well Seasoned Hardwood Frame Skin Moulded Shutter Dully Painted	
Window aluminium Powder Coated Window	
Switches & Toilet Fittings	
Electrical Copper Concealed Wiring Modular Switches	
Kitchen Pre Polished Granite Stone with one bowl stainless steel sink	
Toilets CP Fittings, China Wares	

*All specification will be as per approved make.

ANMOL REGULAR

Below mentioned specifications
shell not be the part of **Anmol Regular** units

1	Internal paint (Wall, Ceiling & Doors)
2	Granite Kitchen Counter
3	Internal Doors with Fittings
4	Tile Works / Wooden Flooring
5	CP Fitting & Sanitary Ware
6	Switches with Plate
7	Lighting Fixture
Other specification will be the same as given in Anmol Deluxe	

*All specification will be as per approved make.

Actual Construction Images

Goldfinch

Humming State

Asha-Abha

Gardenia

Anant

Anmol

Carnation

Actual Pictures of Township

Entrance Gate

Kids Play Area

Cricket Stadium

Call: 7505586655, Toll Free No.: 1800 102 5914

Website: www.paarthinfrabuild.com | E-mail ID: sales@paarthinfra.com

Site Office: Paarth Republic, Miranpur Pinwat, Lucknow-Kanpur Road, Lucknow (Open All 7 Days)

Regional Office: 3rd Floor, Eldeco Corporate Tower, Vibhuti Khand, Gomti Nagar, Lucknow; Phone: 4500500

Registered Office: Paarth Infrabuild Pvt. Ltd. Flat No. 311 to 315, Naurang House, 21 K.G. Marg, New Delhi-110001

Contact Office: 118-119, 1st Floor, Kan Chambers, Civil Lines Kanpur-228001

Contact Office 2: A-6, Sector-58, Noida Uttar Pradesh-201301

Location Map

Loan Approved from

