


ATM Machines


CCTV Monitoring


Food Court


Landscape Greens


Walkways

Top corporates like IBM, Genpact and Accenture are already part of World Tech Park with over 7,500 people at this futuristic campus with international standard workplaces.


Tower No.4


Site Map


WORLD TECH PARK NH-8, GURGAON

- OPERATIONAL BLOCK
- FUTURE BLOCK


Location Map


DLF Corporate Leasing : DLF Gateway Tower, 10th Floor, DLF Phase III, Gurgaon-122 002
Mob. : +91 98188 88779; +91 97114 68890; +91 99109 89999
E-mail : office-business@dlf.in | Web : www.dlf.in; www.dlfcybercity.com

Disclaimers : The contents of this newsletter are strictly confidential in nature and are directed solely to the intended recipient(s) and the recipient organization, only for the purposes of exchange of communication(s) during the course of performance of obligations by the intended recipient(s) and/or the recipient organization. The contents hereof shall not in any manner attach, or be construed to attach, any liability on the originator, its employers or its employer's associated entities, or generated for the purposes of exercising any supervision, control, monitoring over the intended recipient and/or the recipient organization; and shall not affect the legal, moral, financial, criminal or civil obligations of the intended recipient and/or the recipient organization in any manner whatsoever.

With effect from 1st April, 2013, DLF has outsourced the general maintenance to "Jones Lang LaSalle" and "Cushman & Wakefield" for our leased office buildings portfolio pan India.


world tech park
 NH8, Gurgaon


Best Located Integrated Tech Park Spread in 44 acres with a Facelift

NH8, Gurgaon
(5 minutes from DLF Cybercity)

Gateway Tower, DLF Cybercity


World Tech Park is fast becoming a destination of choice for corporates in Gurgaon.

- Only integrated work space on NH8, Gurgaon
- Includes IT SEZ, Shopping mall, DT Cinema & commercial complex
- Well connected through road and metro (3 kms. from Huda City Center)
- Hospitals, hotels, entertainment hubs in close vicinity
- Green space with more than 1800 trees planted in & around complex
- Integrated retail and recreation areas
- Food court with extensive multi-cuisine offerings
- 400 CCTVs installed with 24x7 monitoring through CCTV control room
- Ready Infrastructure
 - 40 MW Gas based captive power plant, internal roads street lighting
 - Completion certificate & building approvals in place
- IBM, Genpact and Accenture operational with over 7,500 workforce