

**510
EARTH**

TOP PROPERTY | BEST DEALS

**THE
WINDS
OF A
NEW LIFE**

**510
EARTH**

TOP PROPERTY | BEST DEALS

**SET SAIL
WHERE
THE WIND
IS BLOWING**

**AND GET
CARRIED
AWAY...**

**510
EARTH**

TOP PROPERTY | BEST DEALS

RISHI

ventosó

The winds of a new life!

**510
EARTH**

TOP PROPERTY | BEST DEALS

PRESENTING

ONE OF THE TALLEST TOWERS IN MADHYAMGRAM

4 TOWERS | B+G+11 STORIED

154 RESIDENTIAL APARTMENTS

**THE WINDS
OF STYLE**

**THE WINDS
OF CONVENIENCE**

**THE WINDS
OF WELLNESS**

**THE WINDS
OF A NEW LIFE**

SOUTH FACING APARTMENTS

Comprising of 2 BHK and 3 BHK units, Rishi Ventoso offers well ventilated south facing apartments. The attention to space is found in every little detail: from dedicated wardrobe spaces in every bedroom to sprawling balcony decks that provide sweeping views of the cityscape.

AIRY AND WELL VENTILATED

DEDICATED WARDROBE SPACE

**510
EARTH**

TOP PROPERTY | BEST DEALS

THE WINDS OF STYLE

HANDCRAFTED
EXQUISITE EXPERIENCES
THAT BEFIT A TOP NOTCH
URBAN LIFESTYLE

Enjoy a healthy and active lifestyle at Rishi Ventoso. Soak into the **Infinity Splash Pool on the Roof Top** and watch the sun go down over the city skyline as you unwind after a hard day's work.

CHILL. SWIM. CHAT. PARTY. BE ON TOP OF THE WORLD!

- 6 Infinity Splash Pool with Kids Pool
- 7 Mini Amphitheatre
- 8 Party Zone
- 9 Meditation Zone
- 10 Water Feature
- 11 Cabana
- 12 Senior Citizen Adda Zone

- 1 AC Gym
- 2 AC Community Hall
- 3 AC Indoor Games Room
- 4 AC Kid's Zone
- 5 Toddlers' Play Area

**510
EARTH**

TOP PROPERTY | BEST DEALS

A DAZZLING LIFESTYLE

Enjoy the evening with your dear ones over barbecue chilling in the cabanas. The kids pool is the perfect place for the children to play with their friends and have some fun.

CABANAS
ON ROOFTOP

PARTY ZONE
AT ROOFTOP

WATER FEATURE
ON ROOFTOP

MINI
AMPHITHEATER

COMMUNITY HALL

**510
EARTH**

TOP PROPERTY | BEST DEALS

THE WINDS OF WELLNESS

HEALTH AND FITNESS
FACILITIES TO KEEP
YOUR MIND AND BODY
IN GREAT SHAPE

SENIOR CITIZEN
& ADDA ZONE

MEDITATION ZONE
WITH WOODEN DECK
AT ROOF TOP

**510
EARTH**

TOP PROPERTY | BEST DEALS

GYM

GAMES ROOM

KIDS PLAY ZONE

THE WINDS OF CONVENIENCE

Strategically located on the main road
providing excellent connectivity & easement
adding to the given facilities within the project

CONNECTIVITY

HEALTHCARE

EDUCATION

UTILITIES

EATERIES & BANQUETS

SHOPPING & ENTERTAINMENT

CHECK IN TO CONVENIENCE BUT NEVER CHECK OUT

200M FROM STAR MALL WITH MULTIPLEX

2 MINUTES FROM MADHYAMGRAM CHOWMATHA

UMPTEN EDUCATION, HEALTHCARE, LIFESTYLE
AND ENTERTAINMENT OPTIONS

ON MAIN JESSORE ROAD, EXPRESSWAY

ON THE NEW UPCOMING METRO LINE

CLOSE PROXIMITY TO THE AIRPORT AND
MADHYAMGRAM + BARASAT STATION

SITE PLAN

- Area

: 60 cottahs approx.
- Open Area

: 60% approx.
- Blocks / Towers

: 4 Nos. (B+G+11 storied)
- No of Units

: 154 Residential Apartments
- Unit Types

: 2 BHK | 3 BHK
- Parking

: Car Parking & Two Wheeler
Parking at basement,
ground floor & podium level

510

EARTH

TOP PROPERTY | BEST DEALS

TYPICAL FLOOR PLAN

BLOCK - I

2nd - 11th Floor

Area (in sq. ft.)

UNIT	TYPE	CARPET EXCL. BALCONY	BALCONY	CARPET INCL. BALCONY	BUILT UP	COMMON PROPORTIONATE	CAM* EXCL. O.T.	CAM** INCL. O.T.
A	3 BHK + 2T	765	37	802	880	309	1189	1302
B	2 BHK + 2T	580	39	619	684	241	925	1033
C	2 BHK + 2T	580	39	619	684	241	925	1071
D	2 BHK + 2T	571	41	612	679	239	918	1174

** O.T. : Open Terrace available with 2nd floor units only.
50% of O.T. area shall be added to computation of maintenance charges wherever applicable.

*CAM : Area for the purpose of computation
of monthly maintenance charges.

BLOCK - II

2nd - 11th Floor

Area (in sq. ft.)

UNIT	TYPE	CARPET EXCL. BALCONY	BALCONY	CARPET INCL. BALCONY	BUILT UP	COMMON PROPORTIONATE	CAM* EXCL. O.T.	CAM** INCL. O.T.
E	3 BHK + 2T	765	37	802	880	309	1189	1346
F	2 BHK + 2T	580	39	619	684	241	925	974
G	2 BHK + 2T	580	39	619	684	241	925	1103
H	2 BHK + 2T	571	41	612	679	239	918	1119

** O.T. : Open Terrace available with 2nd floor units only.
50% of O.T. area shall be added to computation of maintenance charges wherever applicable.

*CAM : Area for the purpose of computation
of monthly maintenance charges.

TYPICAL FLOOR PLAN

510
EARTH

TOP PROPERTY | BEST DEALS

RISHI
ventosó

BLOCK - III

2nd - 11th Floor

Area (in sq. ft.)

UNIT	TYPE	CARPET EXCL. BALCONY	BALCONY	CARPET INCL. BALCONY	BUILT UP	COMMON PROPORTIONATE	CAM* EXCL. O.T.	CAM** INCL. O.T.
J	2 BHK + 2T	570	38	608	674	237	911	1067
K	2 BHK + 2T	580	39	619	684	241	925	975
L	2 BHK + 2T	580	39	619	684	241	925	972
M***	3 BHK + 2T	737	32	769	852	300	1152	1234

** O.T. : Open Terrace available with 2nd floor units only.

50% of O.T. area shall be added to computation of maintenance charges wherever applicable.

*CAM : Area for the purpose of computation of monthly maintenance charges.

*** M type flats also available on 1st Floor with chargeable O.T area - 149 Sqft.

BLOCK - IV

1st - 11th Floor

Area (in sq. ft.)

UNIT	TYPE	CARPET EXCL. BALCONY	BALCONY	CARPET INCL. BALCONY	BUILT UP	COMMON PROPORTIONATE	CAM* EXCL. O.T.
N	2 BHK + 2T	566	31	597	664	234	898
P	2 BHK + 2T	576	32	608	667	234	901
Q	2 BHK + 2T	545	24	569	628	221	849

*CAM : Area for the purpose of computation of monthly maintenance charges.

TYPICAL FLAT LAYOUT

A / E

3 BHK + 2T
Area: 802 sq.ft.*

B / C / F / G / K / L

2 BHK + 2T
Area: 619 sq.ft.*

**510
EARTH**

TOP PROPERTY | BEST DEALS

D / H

2 BHK + 2T
Area: 612 sq.ft.*

J

2 BHK + 2T
Area: 608 sq.ft.*

*Carpet Area: Including Balcony

TYPICAL FLAT LAYOUT

M

3 BHK + 2T
Area: 769 sq.ft.*

TOP PROPERTY | BEST DEALS

N

2 BHK + 2T
Area: 597 sq.ft.

P

2 BHK + 2T
Area: 608 sq.ft.

Q

2 BHK + 2T
Area: 569 sq.ft.

*Carpet Area: Including Balcony

SPECIFICATIONS

Structure Frame Work	Earthquake resistant RCC framed construction with brick wall
Wall Finish Interior	Plaster of paris / equivalent over fly ash bricks / AAC blocks surface
Wall Finish Exterior	Weather-proof paint finish
Flooring	Bedroom / living / dining room - Vitrified tiles / anti-skid ceramic tiles with skirting
Kitchen	<div><div>a)</div><div>b)</div><div>c)</div><div>d)</div><div>e)</div><div>f)</div><div>Granite platform</div><div>Flooring - Vitrified / anti-skid tiles</div><div>Stainless steel sink</div><div>Dado tiles upto 2 ft. above the counter / platform</div><div>Provision for installing exhaust fan</div><div>Electric point for refrigerator, water filter and microwave</div></div>
Toilet	<div><div>a)</div><div>b)</div><div>c)</div><div>d)</div><div>e)</div><div>f)</div><div>Anti-skid ceramic tiles for flooring</div><div>Wall tiles up to door height</div><div>White sanitary ware</div><div>CP fittings</div><div>Electrical points for geyser and exhaust fan</div><div>Plumbing provision for hot / cold water line</div></div>
Electrical	<div><div>a)</div><div>b)</div><div>c)</div><div>d)</div><div>e)</div><div>f)</div><div>Concealed copper wiring with modular switches</div><div>AC points in living / dining and all bedrooms</div><div>15 Amp and 5 Amp electrical points in all bedrooms, living / dining, kitchen and toilets with protective MCB's</div><div>Door bell point at the main entrance door</div><div>Cable TV & telephone provisioned points in living / dining</div><div>Provision for electric point for washing machine</div></div>

Doors	<div><div>a)</div><div>b)</div><div>c)</div><div>Door Frame - Made of treated wood</div><div>Main Door- Flush doors with wooden primer, handles, eye piece & night latch</div><div>Internal Doors - Flush doors with wooden primer & stainless steel locks in all toilets & bedrooms.</div></div>
Windows	Fully glazed anodized aluminum windows
Ground Floor Lobby	<div><div>a)</div><div>b)</div><div>c)</div><div>Dedicated ground floor lobby for each block / tower</div><div>Flooring mix of stone / vitrified tiles</div><div>Stone / tile cladding / acrylic emulsion paint in the lobby area</div></div>
Staircase / Typical Floor Lobby	<div><div>a)</div><div>b)</div><div>c)</div><div>Staircases - Stairs laid with stone / tiles</div><div>Wall of lobby area - Stone / tile cladding / acrylic emulsion paint</div><div>Lobby floor - Vitrified tiles / stone</div></div>
Elevators / Lifts	<div><div>a)</div><div>b)</div><div>1 no. lift / elevator in each block / tower</div><div>1 no. stretcher lift / elevator in each block / tower</div></div>
Common Terrace	Appropriate water proofing & heat insulation
Common Area	Adequate LED illumination in all lobbies, staircases & common areas

The images shown here are artist impressions and the furniture are not part of the specifications

'RISHI' is the flagship brand of the real estate division of RISHI Group. Established in 2007, It's real estate division turns barren lands into landmarks under the brand 'RISHI'.

Rishi Ecoview, Rishi Enclave, Rishi Tower, Rishi Tech Park stands tall today in Eastern India, building the brand's reputation in a short span of time. RISHI is one of the most valued real estate organizations in Eastern India, known to deliver the finest architecture and a stellar quality of life. Growing at top speed, RISHI Group has innovative residential and commercial project lined up including ARTISTA and Rishi VENTOSO comprising of about a million sq.ft. of affordable residential homes.

Since 2009, the group has ventured into KPO Globally as Edit International rendering Content - editing, management, electronic document management services to international publishing, legal, medical, healthcare, scientific and engineering research organizations with its development centre in Chennai and CRM office in USA.

OUR MISSION IS SIMPLE

- To grow as the most trustworthy Corporate Giant in its own domains through Conversational Capital by Consistency in Performance, Delivery of Quality Products and Giving Shape to Innovative ideas
- To create Emotional Infrastructure, loyalty and employee friendly environment down the organization.
- To contribute to the Growth of the Country both Socially and Economically.

WHY RISHI GROUP

Exceeding expectation always!

The Group prides in its investors and client strong referrals to friends and family traveling with the company from one project to another. And that really says it all. Timely completion of projects, benchmark quality, and transparent fair dealings have established its credentials across the length and breadth of the real estate vertical.

AN AWARD WINNING TEAM

From affordable home designs to low-priced commercial developments, the award winning visionaries at RISHI are changing lifestyles forever. Diligent, passionate and insightful in every regard, the team continues to provide solutions to every rational requirement with design and forward thinking.

SOME LANDMARKS

RISHI ECOVIEW
Kolkata, West Bengal

RISHI ENCLAVE | Kolkata, WB)

RISHI TECH PARK | Kolkata, West Bengal)

RISHI TOWER | Kolkata, West Bengal)

RISHI APARTMENTS*
Mohali, Punjab

RISHI APARTMENTS*
Baddi, Himachal Pradesh

RISHI APARTMENTS*
Zirakpur, Punjab

* Project developed by Associates

**510
EARTH**

TOP PROPERTY | BEST DEALS

THERE IS NOTHING LEFT
TO SAY REALLY. EXCEPT

**WELCOME
HOME!**

Developed by

Marketing Partner:

Contact No:
+91-9073338396

OFFICE: Stesalit Towers, Office #7, 4th floor Plot No E2-3, Block - EP & GP, Sector V, Salt Lake, Kolkata - 700091

www.510earth.com

Site Address: 31 Jessore Road (N), Madhyamgram, Kolkata - 700129, West Bengal, India

HIRA Reg. No. **HIRA/P/NOR/2018/000065** | HIRA URL : https://hira.wb.gov.in/project_details.php?procode=18147000000000

The brochure is not a legal document. It is a conceptual plan to describe the intent n purpose of Rishi Ventoso. The information and plans contained herein are subject to changes as per Rules of HIRA and deviations as may be decided by the developer or required or approved by the authorities. All illustrations, pictures and other graphic representation in the brochure are artists impressions only and may / may not bear any resemblance to the actual offering.