

URBAN
NEW PRODUCT LINE

The desire to create is hidden in each person's nature. To aim at something and to prove oneself. To show that the goals are achievable. Overcoming all the obstacles and moving boundaries. We are sure of ourselves because we are young. And it's just us the prosperous future belongs to.

The new product line **URBAN** impresses with its powerful appearance. One gets the feeling of confronting something powerful and eternal. Indeed, the concrete-like heavy looking material is vandal-proof and extremely durable. You will be convinced immediately after setting a challenge to try yourself. The different labyrinths assembled from modules make one feel welcome and able to surmount obstacles. Come and demonstrate your skill!

The urban product line offers everything searched and expected by young people. They can demonstrate their strength and skill, quickness and invention, spirit and creativity. Grey colour tones refer to graffiti. Is this we are expecting? The modern urbanist design addresses both the admirers of modern architecture and the wildest artistic souls.

The attractions of the **URBAN** product line are easily installable. Powerful appearance hides high quality materials which combined with reinforced concrete and metal secure the best durability. Be the cities small or large – wherever there is **URBAN**, there are the young.

CON101

CON105

CON203

CON204

CON303

CON304

H	L	W
2,80m	2,38m	2,82m

CON201

H	L	W
2,50m	4,55m	4,05m

CON202

H	L	W
2,80m	2,56m	4,21m

CON301

H	L	W
2,50m	1,74m	4,67m

CON302

H	L	W
2,80m	5,10m	6,54m

CON305

Tiptaptap OÜ

Tiptaptap OÜ
Veetorni 9, Jüri alevik
Rae vald, 75301
Harjumaa, Estonia
Phone +372 657 6222
E-mail info@tiptaptap.ee
www.tiptaptap.ee