

Project Star Rating Rationale

- *Project developer quality*

The developer, Kolkata based Mani group, established in 1980, has a long track record of developing real estate projects. Though the group mainly operates in Kolkata, it has presence in Jaipur, Durgapur, Siliguri and Bangalore as well. It has till date developed 42 projects both residential and commercial.


- *Project construction quality and amenities*

The civil construction for the project is done by the Bhowmick Construction and is overseen by the promoter group with an in-house team of engineers, technicians and contract labourers. Further, the company has hired Kolkata based Abin Design Studio for providing consultancy for the overall layout and design of the project. Apart from the basic necessities like water provision, power backup, car parking, the project has various amenities including spa & sauna, gymnasium, roof top amphitheatre, sport facilities for tennis, cricket and badminton, cards room, squash court & banquet hall. Further, there is around 60% of the total project area being reserved for lawns, parks, open and landscaped greens that includes swimming pool, aromatic garden, sports lawn, jogging tracks, graveled paths etc.

- *Project legal quality*

Clear land title as confirmed by S.Pranoyshubhra, advocate of the Kolkata High court. All pre-construction approvals have been obtained for the project. Besides, the project upon completion will have 2.93x FSI, within the approved limit of 2.99x FSI for the project as per Kolkata Metropolitan Development Authority (KMDA).

- *Project financial quality*

The project has relatively low funding risk as majority of the project cost has already been incurred (Rs. 220.6 crore, about 72% of total budgeted project cost); majorly through customer advances and debt availed. Remaining cost of Rs.89.0 crore is to be funded by a mix of customer advances and equity infusion by the promoters. The project booking status is 65% (104 flats booked out of 164 flats available for sale).

Project Profile

Project Name	Swarnamani
Project Type	Residential
Project Location	Kolkata, West Bengal
Development type	Freehold Land
Project Start Date	April 2011
Scheduled Project Completion Date	March 2014
Agreed upon Possession to the customer	October - December, 2014
Total Saleable Area	6.4 lakh square feet
Construction Status	The development of project is at an advance stage. The piling work is completed for all three blocks with 75% of the civil work already completed. As on June 1, 2013, the company has incurred only 72% of its total project cost.

Project Developer Profile

Name of the company developing the project	Mani Square Limited
Project developer group	Mani
Development Experience of the developer group	30 years
No. of years in the industry	30 years
No. of projects developed till date	42
Total Area developed till date	37.2 lakh square feet (lsf) of saleable area
No of projects ongoing	2 (11.2 lsf)

Analyst Contact

Mr Vineet Chamaria

Tel.: 91-33-4018 1609

Mobile: 91-9051730850

Email: vineet.chamaria@careratings.com

Disclaimer

CARE's star rating of real estate projects is an opinion on the developer's ability to execute the real estate project in timely manner and with the agreed upon quality standards. Besides, it is an opinion of the legal quality of the project. The analysis draws heavily from the information provided by the developer and information obtained from sources believed by CARE to be accurate. However, CARE does not guarantee the accuracy, adequacy or completeness of any information and is not responsible for any errors or omissions or for the results obtained from the use of such information. Also, CARE does not guarantee the adequacy of title search done to arrive at the legal quality of the project. CARE's Real Estate Star rating is also not a recommendation to buy, sell or hold the rated real estate property. CARE shall also not be liable for any losses incurred by users from any use of such rating. Most of the developers whose real estate projects are star rated by CARE have paid a rating fee.

Project Photographs as on June 07, 2013


Tower East Middle and West


Tower Middle and West


Tower West


Arial View

About CARE Ratings

CARE Ratings is a premier credit rating, research and information services company promoted in 1993 by major banks / financial institutions in India. It has emerged as a creditable agency for covering many rating segments like that for banks, sub-sovereigns and IPO gradings. The three largest share holders of CARE Ratings are IDBI Bank, Canara Bank and State Bank of India. The other share holders include Federal Bank Ltd., IL&FS Ltd., ING Vysya Bank Ltd. etc. CARE Ratings provides the entire spectrum of credit rating that helps corporates to raise capital for their various requirements and assists the investors to form an informed investment decision based on the credit risk and their own risk-return expectations. Our rating and grading service offerings leverage our domain and analytical expertise

backed by the methodologies congruent with the international best practices. With independent and unbiased credit rating opinions forming the core of its business model, CARE Ratings has the unique advantage in the form an External Rating Committee to decide on the ratings. Eminent and experienced professionals constitute CARE's Rating Committee. CARE Ratings has been granted registration by Securities and Exchange Board of India (SEBI). It is recognized by RBI as External Credit Assessment Institution (ECAI). CARE Ratings follow best practices International Organization of Securities Commissions (IOSCO) and Association of Credit Rating Agencies in Asia (ACRAA) code of conduct.

About CARE Research

CARE Research, a division of CARE Ratings provides contemporary research and information covering various industries and financial markets. Our publications include Industry Research Reports, Updates on the industries tracked, budget analysis, other policy impact analysis, Industry Risk Metrics Reports, and undertake customized assignments on request basis. CARE Research draws its strengths from CARE's two decades long experience and in-depth understanding of the Indian economy/industries, use of rigorous analytical methods and its knowledge team.

Credit Analysis & Research Ltd

CORPORATE OFFICE

4th Floor, Godrej Coliseum, Somaiya Hospital Road, Off Eastern Express Highway, Sion (East), Mumbai - 400022.
Tel: +91-22-6754 3456, Fax: +91-022- 6754 3457, E-mail: care@careratings.com

Other Office:

503, Kaledonia, Sahar Road, Near Andheri Railway Station, Andheri (E), Mumbai - 400069.
Tel.: +91-22-6144 3456

REGIONAL OFFICE

MUMBAI

Ms. Wirra Dias
Cell: +91-9867703030
Tel: +91-22-6144 3570
E-mail: wirra.dias@careratings.com

AHMEDABAD

Mr Sharad Pandya
Cell: +91-8511113904
Tel: +91-79-40265658
E-mail: sharad.pandya@careratings.com

BENGALURU

Mr. Sandeep Kothapalli
Cell: +91-72597 14863
Tel: +91-80-2211 7140
E-mail: sandeep.kothapalli@careratings.com

CHENNAI

Mr.V Pradeep Kumar
Cell: +91 9840754521
Tel: +91-44-2849 7812 / 2849 0811
Fax: +91-44-2849 0876
Email: pradeep.kumar@careratings.com

HYDERABAD

Mr. Shiva Sanket
Cell: +91-90300 60965,
Tel: +91-40-40102214
E-mail: shiva.sanket@careratings.com

JAIPUR

Mr. Rahul Jain
Cell: +91-9314921496
Tel: +91-141-4020213/14
E-mail: rahul.jain@careratings.com

KOLKATA

Ms. Priti Agarwal
Tel: +91-33-40181621
E-mail: priti-agarwal@careratings.com

NEW DELHI

Mr. Puneet Arora
Cell: +91-95822 32782
Tel: +91-11-4533 3213
E-mail: puneet.arora@careratings.com

PUNE

Mr. Rahul Patni
Cell: +91-78754 33355
Tel: +91-20-40009000
E-mail: rahul.patni@careratings.com