

Shree Ganeshay Namah
CIN: L65910GJ1993PLC020576

Redg, Office :
B/10, Madhavpura Market,
Nr. Police Commissioner Office,

Phone : 91-79-40097020
91-79-40047476
Mobile : 91-98985 79959


Shree Ganeshay Namah
CIN: L65910GJ1993PLC020576

Redg. Office :
B/10, Madhavpura Market,
Nr. Police Commissioner Office,
Shahibaug Road,
Ahmedabad-380 004.
GSTIN : 24AAACT5692G1Z9

Phone : 91-79-40097020
91-79-40047476
Mobile : 91-98985 79959
E-mail : tirupati_finlease@yahoo.com
tirupati.finlease@gmail.com
website : tirupatifinlease.com


FIN-LEASE LTD.