SPECIFICATIONS

Structure	RC Frame Brick Wall		Floor Finishes	Shop Office Toilet	Cement Render Cement Render Non Slip Ceramic Tiles
Wall					
Roof Covering	Roofing Sheet			Aircond Ledge	Cement Render Cement Render
Roof Framing	Metal Framing		Sanitary &	Pedestal WC	4
Ceiling	Plaster Ceiling, Skim Coat & Pain Finish		Plumbing Fittings	Wash Hand Basin	3
Doors	Aluminium Roller Shutter			Pillar Tap Bib Tap	4 3
	Metal Frame Fire Rated Door			Aluminium Kitchen Sink	2
	Metal Frame PVC Door			Kitchen Sink Tap	2
Windows	Aluminium Frame / Casement Window		Electric Installation	Lighting Point	23
	Top Hung Window			Ceiling Fan Point	2
Ironmongery	Quality Lockset			13 Amp Switch Socket Out	let 12
				Fibre Wall Socket	2
Wall Finishes	External	Weather Coat Paint		Ducuidad	
	Internal Emulsion		Internal Telephone	Provided	
	Toilet	2100mm Height	Trunking Cable		

Ceramic Wall Tiles

www.pr1ma.my

Disclaimer: The material or visual serves as an invitation to get response from the public to preview and register only and is not to be treated as an offer for sale. The information contained in this material or visual is subject to change and cannot form part of an offer or contract. All renderings are artist's impressions only. All measurements are approximate. While every reasonable care has been taken in preparing this material or visual, the developer cannot be held responsible for any inaccuracy. All the above items are subject to variations, modifications and substitutions as may be required by the Authorities or recommended by the Architect or Consultants.

Double Storey Shop Offices

THE GREAT LOCATION FOR YOUR BUSINESS

M-NIAGA Tapah is located in a convenient location with excellent accessibility via major roads and matured neighbourhood. This great location has provided the utmost conveniences to benefit the upcoming 1,000 population catchment within Residensi Tapah.

TAKING YOUR BUSINESS TO GREATER HEIGHTS

M-NIAGA Tapah is an urban commercial hub built and designed to maximise productivity. The flexible space concept makes every unit a mixture of retail and office. From the high ceilings to the highly customisable open floor plans, every unit of the building is designed to fit your special requirements according to the nature of your business.

SPACE

2 STOREY SHOP OFFICES

Actual Photo

TYPE D1

SPECIAL FEATURES

Wide pedestrian walkway Flexible spaces for aspiring entrepreneurs to established retailers Suitable for every type of business' needs

Located in the mature neighbourhood

Excellent visibility, as well as accessibility and connectivity

TYPE D1 INTERMEDIATE | 20'x70' | 2,746 SQ.FT.

Ground Floor

First Floor

TYPE D3 END UNITS | 20'x70' | 2,746 SQ.FT.

SITE PLAN

TYPE D2 TYPE D3

TYPE D4

TYPE D2 INTERMEDIATE | 20'x70' | 2,746 SQ.FT.

Ground Floor

First Floor

TYPE D4

END UNITS | 20'x70' | 2,746 SQ.FT.

First Floor