

CHAURASIA ENTERPRISES
LOGISTICS
PARK BIHAR

THE GATEWAY TO **SMARTER, GREENER LOGISTICS** AND TRADE

YOUR ONLY BUILD-TO-SUIT WAREHOUSE PARTNER IN BIHAR

CHAURASIA ENTERPRISES
LOGISTICS
PARK **BIHAR**

GRADE-A WAREHOUSE DEVELOPER

UNITS TO BE AVAILABLE FROM

20,000 SQFT - 5,00,000+ SQFT

CHAURASIAENTERPRISES.COM

CHAURASIA ENTERPRISES
LOGISTICS
PARK BIHAR

Telephone: +91-9041463343
+91-9204460883
CHAURASIAENTERPRISES.COM

2.0 Million SQFT:
delivering flexible,
well connected space.

Equivalent in area to 75 cricket grounds, **CHAURASIA ENTERPRISES INDUSTRIAL AND LOGISTICS PARK** is opening an opportunity to become the largest logistics development in **BIHAR**.

World Class Builds

- ▶ Build-to-suit opportunities upto 5,00,000 SQFT
- ▶ Class-leading quality and specifications tailored to the individual needs of your business.
- ▶ Chilled store options

Fast Delivery

- ▶ Under our Local Development Order, full planning consent can be achieved within 28 days for a warehouse of any size between 100,000 and 3,00,000 sq ft.
- ▶ Fast track delivery from nine months.

Proven Location

- Current occupiers:
- ▶ Hindustan Unilever

Chaurasia Enterprises Industrial and Logistics Park

North Bihar

 CHAURASIAENTERPISES.COM

Be part of

the
big

success
in the

CHAURASIA ENTERPRISES
LOGISTICS
PARK **BIHAR**

trusted by:

Flexible, Scalable
Built around you.

Ready-To-Move

From 5,000 SQFT to
60,000 SQFT

Build-To-Suit

From 20,000 SQFT to
5,00,000 SQFT

 24/7/365
Operation

UP
TO **13M**
CLEAR HEIGHT

WELL MANGED
ESTATE
ROAMING SECURITY PATROLS

6 Logistics Park Locations

Greater Speed, smarter trade

We are working with neighbour states and companies all over India to enable smarter, faster trade that creates a better future for everyone. At CEILP, it's no different.

So that you can bring about efficiencies to your operation sooner, we have prepared four plots for development. Planning consent can be obtained within 28 days under our Local Development Order, meaning buildings can be delivered within nine months of signing an Agreement for Lease.

DEDICATED TO

SUPERB CONNECTIVITY

CHAURASIA ENTERPRISES
LOGISTICS
PARK BIHAR

This new Industrial and Logistics park opens an opportunity to lease
20,000 SQFT - 20,00,000+ SQFT

Rapid access to National Highway NH-22, NH322, NH-19, and state highway SH-49, SH74, SH91

Build-to-suit opportunities ranging from 20,000 sq ft – 500,000+ sq ft of single building space.

High quality logistics / production space offering a broad range of options for local, national and international businesses

An opportunity to relocate to a first-class facility set within the popular Hajipur Industrial Area, strategically located between Patna and Muzzafarpur

Readily available labour at comparatively lower rates than anywhere in the world.

Centrally located to major cities and strategically located neighbouring state

the great strategic opportunity

CHAURASIA ENTERPRISES
LOGISTICS
PARK BIHAR

Chaurasia Enterprises Industrial and Logistics Park is the largest strategic logistics scheme currently being brought forward in the region.

With an opportunity to lease 2 Million+ SQFT and that with Grade-A facility, there's always a hope to focus on business and not the storage.

huge rental • Savings

Rent per sqft for new logistics space
(Grade-B Infrastructure)

We are creating a new market to support warehousing needs.

Chaurasia Enterprises offers very competitive rents and an excellent available labour pool.

This new opportunity builds on the existing success story of CEILP renting space to top FMCG company, offering state-of-the-art warehouse, built to suit your exact needs. Available plots can support up to 5,00,00 sq ft of logistics space in a single building.

THE NEXT LEVEL OF LOGISTICS

Chaurasia Enterprises Logistics Park, Bihar will achieve a Industrial and Green rating, with buildings being constructed to an exceptionally high quality, in line with occupiers' specific requirements.

This is one of the few options in the region to take advantage of a possible eaves height of up to 13.5m. 9.2m to the underside of the haunch is available anywhere on the site offering building volumes that can meet virtually any occupier demands. This is logistics to the highest level in every sense.

AN ESTABLISHED LOCATION

Competitive rental doesn't mean we are far from city centers. All locations are in close proximity to Patna. More than CEIPL is strategically located, we are the only grade-A warehouse developer in Bihar.

very high

spec for very
tall building

TYPICAL WAREHOUSE SPECIFICATION

STRUCTURE

Pre-Engineered building
from reputed manufacturers

FLOOR

VDF / Laser Screed Flat
Concrete Floors (FM2 grade)
with a minimum of 7 T/m²
capable for handling MHE

FOOTPRINT

Approximately not more than
55% to 60% of the land area
to be covered by the building
footprint.

WALL

Precast concrete walls
upto 3.6m and metal
panels upto roofs

VENTILATION

Passive ventilation to provide
3-6 air changes through
louvered panels on external
walls and roof monitor

DOCKING TYPE

Reinforced concrete dock
walls with dock height of
4ft - 4.5 ft to suit, adjustable
dock leveler.

TRUCK APRON

Concrete, 16.5m
(from face of dock wall
to edge of pavement)

LIGHTING

LED/T5 fixture to provide
150 lux illumination

CLEAR HEIGHT

9.2 M - 11.2 M - 13.5 M

SKY LIGHT

~5% of roof area

FIRE SAFETY

Sprinklers / Fire hydrants with
required DG & Water Storage
system

INSULATION

Roof and Side cladding as
required with latest insulation
material

FOR RENT

GRADE-A WAREHOUSE IN INDUSTRIAL AND LOGISTICS PARK, HAJIPUR, BIHAR

CITY LOCATION

HAJIPUR

TOTAL LAND PARCEL ACQUIRED

9.8 ACRES

TOTAL ACQUISITION POTENTIAL

13 ACRES

PROJECTS

CHAURASIA ENTERPRISES 1

INDUSTRIAL AND LOGISTICS PARK

ADDRESS:

South of Hindustan Unilever Warehouse, Hajipur - Jandaha Highway, Hilalpur Hajipur Industrial Area, Vaishali Bihar - 844101

AREA:

9.8 ACRES
~4,26,888 SF

DEVELOPMENT POTENTIAL LEFT

73,180SF

TOTAL LAND EXPANSION ABILITY

9.8 + 3.2 ACRES
~5,66,280 SF

MAP COORDINATES

URL: <http://j.mp/3pqKLRc>

Latitude: 25.690043

Longitude: 85.258214

Plus Code: M7R5+27 Bari Yusufpur Bihar

WHAT THE CHAURASIA ENTERPRISES ILP-1 OFFERS TO ITS CUSTOMERS:

1. Support for the space as low as 20,000 SF to maximum 2,61,360 SF
2. Parking capacity for 75 heavy vehicles, 8 cars and 100 bikes.
3. Better connectivity for distribution center as well as fulfillment center (FC)

CONVENIENT TRANSPORTATION NETWORK

ZERO-MILE
16 KM

PATNA RAILWAY STATION
21 KM

PATNA AIRPORT
27 KM

PATNA CITY CENTER
22 KM

HAJIPUR RAILWAY STATION
6 KM

NH-322
0 KM

GENERAL INFORMATION

Contact Person:
Ankit Kumar
(Executive)

Call him to consult

Telephone: +91-9041463343
+91-9204460883

Email: ankit@chaurasiaenterprises.com

Located at Hajipur-Jandaha NH-322, the park is well connected to Muzzafarpur-Patna-Gaya highway, which further connects into Eastern Dedicated Freight Corridor which starts from Ludhiana and joins Dankuni.

The site is 0KM from the Industrial hub with names such as Hindustan Unilever, Britannia, Godrej and others.

PROJECT STATUS

FOR RENT

GRADE-A WAREHOUSE IN INDUSTRIAL AND LOGISTICS PARK, SARAI, BIHAR

CITY LOCATION

SARAI

TOTAL LAND PARCEL ACQUIRED

0 ACRES

TOTAL ACQUISITION POTENTIAL

30 ACRES

PROJECTS

CHAURASIA ENTERPRISES 2
INDUSTRIAL AND LOGISTICS PARK

ADDRESS:

Patna-Hajipur - Muzzafarpur Highway NH-22

AREA:

30 ACRES
~13,06,800 SF

DEVELOPMENT POTENTIAL LEFT

7,18,740 SF

MAP COORDINATES

URL: <http://j.mp/3t4XXNP>
Latitude: 25.763101
Longitude: 85.261017
Plus Code: Q776+6C Afajalpur Dhobghatti, Bihar

WHAT THE CHAURASIA ENTERPRISES ILP-2 OFFERS TO ITS CUSTOMERS:

1. Support for the space as low as 20,000 SF to maximum 7,84,080 SF
2. Parking capacity for 160 heavy vehicles, 20 cars and 150 bikes.
3. Better connectivity for distribution center as well as fulfillment center (FC)

CONVENIENT TRANSPORTATION NETWORK

PATNA ZERO-MILE
25 KM

PATNA RAILWAY STATION
28 KM

PATNA AIRPORT
38 KM

PATNA CITY CENTER
28 KM

HAJIPUR RAILWAY STATION
9 KM

NH-22
0 KM

GENERAL INFORMATION

Contact Person:
Ankit Kumar
(Executive)

Call him to consult

Telephone: +91-9041463343
+91-9204460883

Email: ankit@chaurasiaenterprises.com

Located at PATNA-HAJIPUR-MUZZAFARPUR NH-22, the park is well connected to Muzzafarpur-Patna-Gaya highway, which further connects into Eastern Dedicated Freight Corridor which starts from Ludhiana and joins Dankuni.

PROJECT STATUS

FOR RENT

GRADE-A WAREHOUSE IN INDUSTRIAL AND LOGISTICS PARK, BIDUPUR, BIHAR

CITY LOCATION

BIDUPUR

TOTAL LAND PARCEL ACQUIRED

0 ACRES

TOTAL ACQUISITION POTENTIAL

27 ACRES

PROJECTS

CHAURASIA ENTERPRISES 3
INDUSTRIAL AND LOGISTICS PARK

ADDRESS:

Patna Ring Road 6 Lane Project
Kachhi Dargah - Chaksikandar

AREA:

21 ACRES
~9,14,760 SF

DEVELOPMENT POTENTIAL LEFT

5,03,118 SF

TOTAL LAND EXPANSION ABILITY

21 + 6 ACRES
~11,76,120 SF

MAP COORDINATES

URL: <http://j.mp/3qZU1fy>
Latitude: 25.667583
Longitude: 85.374000
Plus Code: M99F+2J Kalyanpur Bihar

WHAT THE CHAURASIA ENTERPRISES ILP-3 OFFERS TO ITS CUSTOMERS:

1. Support for the space as low as 20,000 SF to maximum 5,03,118 SF
2. Parking capacity for 120 heavy vehicles, 20 cars and 100 bikes.
3. Better connectivity for distribution center as well as fulfillment center (FC)

CONVENIENT TRANSPORTATION NETWORK

PATNA ZERO-MILE
24 KM

PATNA RAILWAY STATION
30 KM

PATNA AIRPORT
36 KM

PATNA CITY CENTER
31 KM

HAJIPUR RAILWAY STATION
20 KM

6 LANE EXPRESSWAY
0 KM

Located at upcoming 6 lane PATNA OUTER RING ROAD PROJECT, the park is well connected to DEEDARGANJ and HAJIPUR INDUSTRIAL AREA.

GENERAL INFORMATION

Contact Person:
Ankit Kumar
(Executive)

Call him to consult

Telephone: +91-9041463343
+91-9204460883

Email: ankit@chaurasiaenterprises.com

PROJECT STATUS

FOR RENT

GRADE-A WAREHOUSE IN INDUSTRIAL AND LOGISTICS PARK, BHAGWANPUR

CITY LOCATION

BHAGWANPUR

TOTAL LAND PARCEL ACQUIRED

0 ACRES

TOTAL ACQUISITION POTENTIAL

35 ACRES

PROJECTS

CHAURASIA ENTERPRISES 4 INDUSTRIAL AND LOGISTICS PARK

ADDRESS:

PATNA-HAJIPUR-MUZAFFARPUR NH-22

AREA:

35 ACRES
~15,24,600 SF

DEVELOPMENT POTENTIAL LEFT

8,38,530 SF

TOTAL LAND EXPANSION ABILITY

35 + 0 ACRES
~15,24,600 SF

MAP COORDINATES

URL: <http://j.mp/2KZLuKj>

Latitude: 25.870305

Longitude: 85.284705

Plus Code: V7CM+4V Bafapur Banthu Bihar

WHAT THE CHAURASIA ENTERPRISES ILP-4 OFFERS TO ITS CUSTOMERS:

1. Support for the space as low as 20,000 SF to maximum 8,38,530 SF
2. Parking capacity for 150 heavy vehicles, 15 cars and 150 bikes.
3. Better connectivity for distribution center as well as fulfillment center (FC)

CONVENIENT TRANSPORTATION NETWORK

PATNA ZERO-MILE 40 KM

PATNA RAILWAY STATION 43 KM

PATNA AIRPORT 50 KM

MUZZAFFARPUR CITY CENTER 30 KM

MUZZAFFARPUR RAILWAY STATION 31 KM

NH-22 0 KM

GENERAL INFORMATION

Contact Person:
Ankit Kumar
(Executive)

Call him to consult

Telephone: +91-9041463343
+91-9204460883

Email: ankit@chaurasiaenterprises.com

Located at PATNA-HAJIPUR-MUZAFFARPUR NH-22, the park is well connected to East-West Corridor National Highway.

PROJECT STATUS

FOR RENT

GRADE-A WAREHOUSE IN INDUSTRIAL AND LOGISTICS PARK, HAJIPUR, BIHAR

CITY LOCATION

HAJIPUR

TOTAL LAND PARCEL ACQUIRED

10 ACRES

TOTAL ACQUISITION POTENTIAL

10 ACRES

PROJECTS

CHAURASIA ENTERPRISES 5 INDUSTRIAL AND LOGISTICS PARK

ADDRESS:

INDUSTRIAL AREA, HAJIPUR
NH 103

AREA:

10 ACRES
~4,35,600

DEVELOPMENT POTENTIAL LEFT

2,39,580 SF

TOTAL LAND EXPANSION ABILITY

10 + 0 ACRES
~4,35,600 SF

MAP COORDINATES

URL: <http://j.mp/39v3SUS>

Latitude: 25.703073

Longitude: 85.234170

Plus Code: P63M+6M

Hajipur Industrial Area
Bihar

WHAT THE CHAURASIA ENTERPRISES ILP-5 OFFERS TO ITS CUSTOMERS:

1. Support for the space as low as 20,000 SF to maximum 2,61,360 SF
2. Parking capacity for 60 heavy vehicles, 5 cars and 100 bikes.
3. Better connectivity for distribution center as well as fulfillment center (FC)

CONVENIENT TRANSPORTATION NETWORK

PATNA ZERO-MILE
15 KM

PATNA RAILWAY STATION
20 KM

PATNA AIRPORT
26 KM

PATNA CITY CENTER
21 KM

HAJIPUR RAILWAY STATION
5 KM

NH-322
0 KM

GENERAL INFORMATION

Contact Person:
Ankit Kumar
(Executive)

Call him to consult

Telephone: +91-9041463343
+91-9204460883

Email: ankit@chaurasiaenterprises.com

Located at Hajipur-Jandaha NH-322, the park is well connected to Muzzafarpur-Patna-Gaya highway, which further connects into Eastern Dedicated Freight Corridor which starts from Ludhiana and joins Dankuni.

The site is 0KM from the Industrial hub with names such as Hindustan Unilever, Britannia, Godrej and others.

PROJECT STATUS

10 Acres Acquisition Started
in Q4 2020

10 Acres Occupied in
Q1 2021

Location Identified
in Q1 2020

Signing MOU with Landlords
for future acquisition of land

FOR RENT

GRADE-A WAREHOUSE IN INDUSTRIAL AND LOGISTICS PARK, HAJIPUR, BIHAR

CITY LOCATION

BERAI

TOTAL LAND PARCEL ACQUIRED

0 ACRES

TOTAL ACQUISITION POTENTIAL

60 ACRES

PROJECT

CHAURASIA ENTERPRISES 6
INDUSTRIAL AND LOGISTICS PARK

ADDRESS:

Behind R S Sharda Devi Education College, Beraï, Hajipur, Bihar

AREA:

21 ACRES
~9,14,760 SF

DEVELOPMENT POTENTIAL LEFT

9,14,760 SFT

TOTAL LAND EXPANSION ABILITY

60 ACRES
~26,13,600 SF

MAP COORDINATES

URL: <http://j.mp/39VICaZ>
Latitude: 25.749031
Longitude: 85.290577
Plus Code: P7XR+J6 Beraï Urf Panapur Bihar

WHAT THE CHAURASIA ENTERPRISES ILP-6 OFFERS TO ITS CUSTOMERS:

1. Support for the space as low as 20,000 SF to maximum 14,37,480 SF
2. Parking capacity for 400 heavy vehicles, 70 cars and 800 bikes.
3. Better connectivity for fulfillment center (FC)

CONVENIENT TRANSPORTATION NETWORK

- | | | |
|------------------------------|-----------------------------------|------------------------|
| PATNA ZERO-MILE
24.6 KM | PATNA RAILWAY STATION
29 KM | PATNA AIRPORT
35 KM |
| HAJIPUR CITY CENTER
10 KM | HAJIPUR RAILWAY STATION
9.5 KM | SH-49
0 KM |

GENERAL INFORMATION

Contact Person:
Ankit Kumar
(Executive)

Call him to consult

Telephone: +91-9041463343
+91-9204460883

Email: ankit@chaurasiaenterprises.com

Located at Hajipur-Mahua SH-49, the park is well connected to Muzzafarpur-Patna-Gaya highway, which further connects into Eastern Dedicated Freight Corridor which starts from Ludhiana and joins Dankuni. The site is 0KM from the upcoming CRPF 75 Acres campus.

PROJECT STATUS

INDICATIVE OPTION 1 (RTM/BTS)

UNIT 1 sq ft

Warehouse Area 18,500

Office Area 1,500

Total Area 20,000

2 Car Space / 3 HGV Space (Min)
2 Docks.

UNIT 2 sq ft

Warehouse Area 28,500

Office Area 1,500

Total Area 30,000

2 Car Space / 4 HGV Space (Min)
3 Docks.

UNIT 3 sq ft

Warehouse Area 38,000

Office Area 2,000

Total Area 40,000

2 Car Space / 4 HGV Space (Min)
4 Docks.

UNIT 4 sq ft

Warehouse Area 47,000

Office Area 3,000

Total Area 50,000

3 Car Space / 5 HGV Space (Min)
5 Docks.

UNIT 5 sq ft

Warehouse Area 56,000

Office Area 4,000

Total Area 60,000

2 Car Space / 6 HGV Space (Min)
5 Docks.

UNIT 6 sq ft

UNIT A Area 5,000

UNIT B Area 5,000

UNIT C Area 5,000

Total Area 15,000

THE ADJACENT LAYOUT PLANS ARE INDICATIVE ONLY - BESPOKE OPTIONS CAN BE DELIVERED UPTO 5,00,000 SQFT.

CHAURASIA ENTERPRISES
LOGISTICS
PARK BIHAR

FLEXIBILITY IN MIND

Chaurasia Enterprises Industrial and Logistics Park (CEILP), Bihar offers build to suit grade A Industrial/logistics warehouses available from as low as 20,00,00 to 5,00,000 SQFT.

With ready to move Industrial/logistics warehouses, CEILP offers spaces from as low as 5,000 to 60,000 SQFT. Including 2-storey offices (excluding UNIT 6) and generous loading , HGV and parking provisions.

UNITS 3-5

WAREHOUSE

- Clear height up to 12 meter
- 7 Tonne load per sq mtr
- Roof lights up to 10%
- 3 Air Changes/hr
- FM2 Floor

EXTERNAL

- Secure, self contained plots
- Min 40 ft wide internal road
- Driver rest room with toilets
- Extensive car/bike parking

OFFICE

- First floor fully fitted offices
- Raised access floor
- Reception Area

UNITS 1-2

WAREHOUSE

- Clear height up to 6.5 meter
- 5 Tonne load per sq mtr
- Roof lights up to 10%
- VDF Floor

EXTERNAL

- Secure, self contained plots
- Min 40 ft wide internal road
- Driver rest room with toilets
- Extensive car/bike parking

OFFICE

- First floor fully fitted offices
- Raised access floor
- Reception Area

UNITS 6

WAREHOUSE

- Clear height up to 6.5 meter
- 5 Tonne load per sq mtr
- Roof lights up to 10%
- VDF Floor

EXTERNAL

- Secure, self contained plots
- Driver rest room with toilets
- Extensive car/bike parking

GENERAL INFORMATION

Contact Person:
Ankit Kumar
(Executive)

Call him to consult

Telephone: +91-9041463343
+91-9204460883

Email: ankit@chaurasiaenterprises.com

Helping Clients Work On Their Terms - Helping Bihar's Warehouse Industry Flourish

Grade A Warehouse - For the Smarter and Better Logistics Future

Corporate Office/Leasing Office

Fun Point Resort, Badi Yusufpur
Hajipur, Bihar, 844101
+91-9041463343 (Ankit Kumar)
+91-9204460883 (Deo Kumar)

CEILP is an initiative of Chaurasia Enterprises India Private Limited. Established 1997, the company aims to disrupt logistics sector in east India. It has a built over 2.26 Lac sqft of warehouse in 7 acre area for Hindustan Unilever in 2012. With the experience and vision, the company aims to build 2 million+ sqft of industrial space. Chaurasia Enterprises is East India's and Bihar's leading warehouse infrastructure developer providing sustainable and competitive solutions for Industrial real estate. Since last decade CEILP has been responsively working towards customers need on quality, cost-competitive construction and building warehouses with global logistics infrastructure.

PROJECT LOCATIONS:

HAJIPUR | BHAGWANPUR | BIDUPUR | SARAI

