

CITRAGARDEN BINTARO

TROPICAL HAVEN IN BINTARO

INSPIRED BY LUSH BOTANICAL GARDENS,
OUR NEW DEVELOPMENT EMBRACES GREEN
SERENITY AND CLOSENESS TO NATURE.

MAIN ENTRANCE

**YOUR ENCHANTING TROPICAL HOME IS MORE THAN A TALE
IT IS YOUR STORY WAITING TO UNFOLD**

CLUSTER ALSTONIA

CELOSIA TYPE 8x15

CELOSIA

8X15 | 2 STOREYS + ATTIC

1st Floor

2nd Floor

Attic

LAND AREA 120 m² | BUILDING AREA 163 m²

 4+1 Bedrooms

 3+1 Bathrooms

 2 Carports

 Attic

While every effort has been made to ensure the accuracy of the information herein at the time of press, the developer and our agents make no warranty, representation or undertaking whether expressed or implied, nor does it assume any legal liability, whether direct or indirect, or responsibility for the accuracy, completeness or usefulness of any information. The information herein is subject to change and does not form part of any offer contract. All layout are not to scale and all illustration are artist impressions only.

1st Floor
LIVING ROOM

1st Floor
DINING ROOM

ATTIC

2nd Floor
MASTER BEDROOM

1st Floor
GUEST BEDROOM

2nd Floor
KIDS BEDROOM

CALLIANDRA TYPE 7x12

CALLIANDRA

7X12 | 2 STOREYS + ATTIC

1st Floor

2nd Floor

Attic

LAND AREA 84 m² | BUILDING AREA 110 m²

3+1 Bedrooms

3+1 Bathrooms

2 Carports

Attic

While every effort has been made to ensure the accuracy of the information herein at the time of press, the developer and our agents make no warranty, representation or undertaking whether expressed or implied, nor does it assume any legal liability, whether direct or indirect, or responsibility for the accuracy, completeness or usefulness of any information. The information herein is subject to change and does not form part of any offer contract. All layout are not to scale and all illustration are artist impressions only.

1st Floor
LIVING ROOM

2nd Floor
MASTER BEDROOM

1st Floor
GUEST BEDROOM

2nd Floor
KIDS BEDROOM

1st Floor
DINING ROOM

ATTIC

DIANELLA TYPE 6x12

DIANELLA

6X12 | 2 STOREYS + ATTIC

1st Floor

2nd Floor

Attic

LAND AREA **72 m²** | BUILDING AREA **90 m²**

 3 Bedrooms

 3 Bathrooms

 2 Carports

 Attic

While every effort has been made to ensure the accuracy of the information herein at the time of press, the developer and our agents make no warranty, representation or undertaking whether expressed or implied, nor does it assume any legal liability, whether direct or indirect, or responsibility for the accuracy, completeness or usefulness of any information. The information herein is subject to change and does not form part of any offer contract. All layout are not to scale and all illustration are artist impressions only.

1st Floor
LIVING ROOM

2nd Floor
MASTER BEDROOM

1st Floor
GUEST BEDROOM

2nd Floor
KIDS BEDROOM

1st Floor
DINING ROOM

ATTIC

RAVENIA TYPE 6x10

RAVENIA

6X10 | 1 STOREY + ATTIC

1st Floor

Attic

LAND AREA **60 m²** | BUILDING AREA **57 m²**

 2 Bedrooms

 2 Bathrooms

 1 Carport

 Attic

While every effort has been made to ensure the accuracy of the information herein at the time of press, the developer and our agents make no warranty, representation or undertaking whether expressed or implied, nor does it assume any legal liability, whether direct or indirect, or responsibility for the accuracy, completeness or usefulness of any information. The information herein is subject to change and does not form part of any offer contract. All layout are not to scale and all illustration are artist impressions only.

1st Floor
LIVING & DINING ROOM

1st Floor
KIDS BEDROOM

Attic
BATHROOM

Attic
MASTER BEDROOM

RUSSELIA TYPE 6x10

RUSSELIA

6X10 | 1 STOREY

1st Floor

LAND AREA **60 m²** | BUILDING AREA **37 m²**

 2 Bedrooms

 1 Bathroom

 1 Carport

While every effort has been made to ensure the accuracy of the information herein at the time of press, the developer and our agents make no warranty, representation or undertaking whether expressed or implied, nor does it assume any legal liability, whether direct or indirect, or responsibility for the accuracy, completeness or usefulness of any information. The information herein is subject to change and does not form part of any offer contract. All layout are not to scale and all illustration are artist impressions only.

1st Floor
LIVING & DINING ROOM

1st Floor
LIVING & DINING ROOM

1st Floor
MASTER BEDROOM

1st Floor
KIDS BEDROOM

CLUSTER BISCHOFIA

SPECIFICATION

		RUSSELIA LT 60m ² /LB 37m ²	RAVENIA LT 60m ² /LB 57m ²	DIANELLA LT 72m ² /LB 90m ²	CALLIANDRA LT 84m ² /LB 110m ²	CELOSIA LT 120m ² /LB 163m ²
FOUNDATION		Mini Pile				
STRUCTURE		Reinforced Concrete				
WALL		Bricks, Wall Plastered				
ROOF		Lightweight Steel Structure with Bitumen Roof				
CEILING		Gypsum Board, Finishing Paint				
FLOOR	MAIN FLOOR	Homogenous Tiles 60 x 60			Homogenous Tiles 80 x 80	
	BEDROOM & BATHROOM	Homogenous Tiles 60 x 60				
	STAIRS	-	Homogenous Tiles 60 x 60		Homogenous Tiles 120 x 30	
	ATTIC	-	Stone Plastic Composite			
	TERRACE	Homogenous Tiles 60 x 60				
	CARPORT	Ceramics 30 x 30		Homogenous Tiles 30 x 60		
	SERVICE	-			Homogenous Tiles 60 x 60 & Ceramics 20 x 20	
WALL FINISHING	EXTERIOR	Weathershield Paint				
	INTERIOR	Wall Paint				
	BATHROOM	Homogenous Tiles 60 x 60				
DOOR		Engineering Wood Door				
WINDOW		Aluminium Powder Coating Frame With Clear Glass				
SANITARY		TOTO				
WATER		PAM				
AC		Installation				
ELECTRICAL		2200 Watt			3500 Watt	4400 Watt
FEATURES		• Smart Home System (Smart Door Lock & CCTV)		• Smart Home System (Smart Door Lock, CCTV, Smart Switch, Smart Sensor, IR Remote 360, Voice Control)		
		-		• Carport Canopy		

While every effort has been made to ensure the accuracy of the information herein at the time of press, the developer and our agents make no warranty, representation or undertaking whether expressed or implied, nor does it assume any legal liability, whether direct or indirect, or responsibility for the accuracy, completeness or usefulness of any information. The information herein is subject to change and does not form part of any offer contract. All layout are not to scale and all illustration are artist impressions only.

MASTERPLAN

MAIN ENTRANCE
JL. MERPATI RAYA

MARKETING
GALLERY

FUTURE
DEVELOPMENT

MAIN
BOULEVARD

CLUBHOUSE

FUTURE
DEVELOPMENT

N

SECONDARY ENTRANCE
JL. ARIA PUTRA

THE DEVELOPMENT OF 28 HA LAND AREA

CITRAGARDEN BINTARO

EASY ACCESS TO SOUTH JAKARTA

25 minutes to Pondok Indah
35 minutes to Soekarno-Hatta International Airport
50 minutes to SCBD

MARKETING OFFICE

Jl. Boulevard CitraGarden Bintaro, Blok D6 no.001

Ciputat, Tangerang Selatan 15413

www.citragardenbintaro.com

 021-3971 8880

 WA CHAT 0819 5253 8000