

M3M India Private Limited
CIN: U80903HR2007PTCO44491

Paras Twin Towers, Tower-B, 6th Floor,
Golf Course Road, Sector-54,
Gurgaon - 122 002, Haryana, India

Sales Gallery/CRM Cell
The Experia, Golf Course Road (Extn.),
Sector-65, Gurgaon - 122 002,
Haryana, India

Site
M3M Tee Point, Sector-65,
Gurgaon - 122 002,
Haryana, India

THE PERFECT TEE-OFF FOR YOUR BUSINESS

M&M TEE POINT

M3M Tee Point is dedicated to young and go-getter entrepreneurs who have the zeal to cultivate success. The project encompasses efficiently-appointed office spaces and finely carved retail areas. M3M Tee Point is designed to exploit the captive markets of the surrounding posh residential areas like M3M Golf Estate, M3M Latitude, M3M Merlin, M3M Polo Suites, M3M Panorama, M3M St. Andrews, Marbella, Uptown, Victory Valley, etc.

YOUR DREAM DESIGNED BY THE EXPERTS!

M3M Tee Point has been designed by UHA, a London-based, globally acknowledged architecture and design studio, which manages projects across the Americas, Asia and Europe.

UHA's energetic and optimistic approach to design is a constant endeavour to improve the quality of the built environment by focusing on specific elements such as natural light, clean lines and spatial sequences that enhance both private and public domains.

Seen in the picture is Mr. Ricardo Mateu, Director- UHA, London with a colleague adding master strokes to the Project Design.

Key Projects by UHA, London

- Nine Elms Bridge, London
- World Cup Towers, Russia
- Guggenheim Museum, Finland
- Sivriada, Island Icon, Turkey
- 1973 Worli, Mumbai

IDEAL LOCATION

Strategically located at the junction of 60 mtr wide sector road and 24 mtr wide major arterial road at Sector 65, near Golf Course Road Extension, M3M Tee Point is surrounded by the city's most affluent upcoming residential developments.

- Easy access to South Delhi
- Existing link connecting M.G. Road and South Delhi
- Future link connecting Nelson Mandela Road in Vasant Kunj in Delhi to Mehrauli Road in Gurgaon through the Biodiversity Park
- A 90 mtrs. wide road link from Andheria Mor, Delhi to Gurgaon-Faridabad Road through Mandi and Gwal Pahari
- Proposed Metro Corridor in close vicinity

KEY DISTANCE

TIME

IFCO Chowk	20 min
HUDA City Centre	15 min
Airport	40 min
Rajiv Chowk	15 min
Medanta	15 min

- M3M EXISTING PROJECTS
- HOSPITALS
- ▲ SCHOOLS/UNIVERSITY
- HOTELS
- ⊖ METRO STATION
- METRO LINE
- - PROPOSED METRO LINE
- RAPID METRO LINE

MAP NOT TO SCALE

SITE PLAN

A SMART BLEND OF RETAIL AND OFFICE SPACES.

A fabulous mix of office spaces, retail areas and F&B. M3M Tee Point is destined to be one of the key destinations of Gurgaon. It encompasses two blocks that are separated by a 24 mtrs. wide road, which will become one of the principal access roads to M3M's prestigious M3M Golf Estate among many other premium luxury projects.

M3M Golf Estate

Features

- Magnificent Frontage of nearly 260 meters
- Low maintenance façade with large glazing and permanent finishes
- Elegant lighting design for façade and landscape to add to the ambience

M3M Latitude

THE HOT BED FOR SHOPPING AND CULINARY DELIGHTS

Surrounded by the prime residential developments, M3M Tee Point will prove to be an ideal space for retail and F&B.

Also seen on the left is M3M Latitude, a premium residential project situated just a stone's throw away from M3M Tee Point.

The project offers efficiently designed retail options ranging from 27.87 sq. mt. (300 sq. ft.) to 260.12 sq. mt. (2,800 sq.ft.) to cater to every segment.

THE HAVEN FOR AMBITIOUS ENTREPRENEURS!

M3M Tee Point's elegant and finely carved office spaces are ideal for young, ambitious, go-getter entrepreneurs.

Prime office spaces ranging from 37.16 sq. mt. (400 sq. ft.) to 179.30 sq. mt. (1,930 sq. ft.) spread over 9 spacious floors are designed for all types of businesses to thrive.

Features

- Retail space on ground and first floor
- 2nd floor onwards dedicated to office space/commercial units
- Service elevators
- Dedicated drop-off zones
- Multi-level parking
- Air conditioned
- 100% power backup
- CCTV surveillance

A BUSINESS OPPORTUNITY YOU CAN'T AFFORD TO MISS!

M3M Tee Point's prime location, captive markets, affluent neighbourhoods and a fabulous mix of office, retail and serviced apartments is sure to give handsome returns to smart investors.

- Surrounded by the prime residential developments catering to affluent families with high disposable income
- Excellent connectivity through multiple inter state highways
- One stop solution for office and retail spaces

PROPOSED SPECIFICATIONS FOR RETAIL SHOPS

RETAIL SHOPS	Retail Floors- Ground & First Glazed Fronts of Retail units Dedicated Signage areas for all units as per design
STRUCTURE	RCC Framed Structure with masonry partitions
LANDSCAPE	Pedestrian plaza designed with seating area and kiosk Dedicated drop-off zone and entrances for retail On-site parking areas with lush canopy trees and landscape features
FINISHES Exterior Lobbies - Floor Walls Basement Tenant Floor Finish Common Toilets Parking	Combination of one or more of stone, tiles, ACP and Painted surface Combination of one or more of stone, tiles, wooden panelling and painted surface Concrete floor Concrete floor Finished toilet with modern fittings and fixtures Multilevel basement for parking and services. Adequate surface parking
SECURITY CCTV Surveillance Manned Security	Basement parking , basement & ground floor lobbies Boom barriers at all vehicular entry & exit points
FIRE SAFETY Wet Riser/Hose Reels/Sprinklers/Fire Extinguishers External Fire Hydrants Fire Detection System	Provided as per norms Provided as per norms Provided as per norms
HVAC AC System Ventilation and Exhaust	Space provision for split AC units Provided for common toilets and basements
ELECTRICALS Distribution Metering Lightning Protection & Earthing Pits Diesel Generators	Provision for cable upto tenants distribuon board Tenant load will be metered Provided 100 % fully automatic power backup with suitable diversity and load factor provided for lighting, power and AC
SIGNAGE Internal External	Main lobby equipped with tenant directory and directional signs External signage as per developers design and conditions
COMMUNICATION	Provision for cable Data Point & DTH

PROPOSED SPECIFICATIONS FOR OFFICES

OFFICE SUITE	Office Floors
STRUCTURE	RCC Framed Structure with masonry partitions
LANDSCAPE	Pedestrian plaza designed with seating areas and kiosk Dedicated drop-off zone and entrances for offices Outdoor/surface parking areas with lush canopy trees and landscape features
FINISHES Exterior Lobbies Basement Tenant Floor Finish Floor Elevators Parking	Combination of one or more of stone, tiles, ACP and Painted surface Air conditioned lobbies with combination of one or more of stone, tiles, wooden panelling and painted surface Concrete floor Concrete floor Stainless Steel Finish with Light and Ceiling Multilevel basement for parking and services. Adequate surface parking
SECURITY CCTV Surveillance Manned Security	Basement parking, basement & ground floor lift lobbies. Boom barriers at all vehicular entry & exit points
FIRE SAFETY Wet Riser/Hose Reels/Sprinklers/Fire Extinguishers External Fire Hydrants Fire Detection System	Provided as per norms Provided as per norms Provided as per norms
HVAC AC System Ventilation and Exhaust	Split AC/VRV Air conditioning Provided for common toilets and basements
ELECTRICALS Distribution Metering Lightning Protection & Earthing Pits Emergency Lighting Diesel Generators	Provision for cable upto tenants distribuon board Tenant load will be metered Provided Emergency Lighting in selected common area 100 % fully automatic power backup with suitable diversity and load factor provided for lighting, power and AC
SIGNAGE Internal	Main lobby equipped with tenant directory and directional signs
COMMUNICATION Cable/TV connection	Provision for TV/DTH Connection, Data point

The Group M3M stands for magnificence in the trinity of Men, Materials and Money. Simply put, the organization has a philosophy that strives for excellence, culminating in absolute magnificence in every aspect of its character, ethics and way of doing business. What the Group stands for is in sync with its slogan of "Our Expertise. Your Joy." The organization firmly believes in achieving brilliance through true professionalism and cutting-edge technology.

M3M Biz, the retail and commercial arm of M3M Group has created quite a few exemplary commercial hubs with refreshingly designed retail spaces, office complexes and premium luxury serviced apartments.

THE WORLD OF M3M

A constant pursuit of joy in creation of a happy and networked residential society that is rewarding to the families and completely secure.

Forming prime commercial and retail spaces, most luxurious shopping destinations and the most sophisticated offices.

Redefining the aura of hospitality through unmatched services and unfathomable care to provide the utmost comfort and a fulfilling experience.

Developing the future, through world class and truly global workspaces for IT/ITES and SEZs.

Establishing a global footprint through international associations and commendable tie-ups for technologically superior and world class infrastructure.

Enhancing enlightenment of minds through holistic education and world class schools and institutions.

M3M CARE is the human face of the company that embodies the Group's CSR activities. We believe in giving back to our employees, our community and to our natural surroundings.

OTHER M3M PROJECTS

RESIDENTIAL

COMMERCIAL

SERVICED RESIDENCES

DISCLAIMER: The information contained in this Brochure ("Brochure"), is merely informative and unless otherwise expressly provided, all contents are for general information purposes. Nothing contained herein intends to constitute an offer/invitation to offer or sale. The reader hereby accepts and agrees to be bound by and comply with these legal terms of use.

This Brochure contains proprietary information, exclusive to the brand "M3M" or M3M India Private Limited ("Company"). All images in the Brochure, including text, photos, illustrations, graphs, logos, trade and services brands, are fully owned by Company and are protected by copyright, trademark rights and other intellectual property rights under law. The contents, and any information or opinion on the Company's projects, products, business and services, if any, may not be reproduced, transmitted (by any means), modified, sold, circulated, shared or otherwise provided, in whole or in part, to any other person or entity store, archive or in any other way put to use or used for any public or commercial purpose without the Company's explicit consent. Company reserves its right to revoke any such consent, without prior notice. Any unauthorized review, use, disclosure, dissemination, forwarding, printing or copying of any page, information, brochure or any action taken in reliance on the information is strictly prohibited and may be unlawful and the Company reserves its rights both in law and equity to take appropriate action in this regard.

The Company does not warrant the completeness, accuracy, correctness of the information available herein and the readers are advised to verify any/all information from the Company before claiming any reliance on it. The information and contents herein, including all designs, layouts, specifications, plans, services, facilities and infrastructure are illustrative; and subject to government norms, and may be changed without notice. All areas and figures are indicative and the units mentioned herein are subject to availability. Further, the contents are subject to terms as stated in the (i) Application Form, Buyer's Agreement; (ii) Licence No. 111 of 2012 dated 27.10.2012 accorded by the Competent Authority to Marconi Infratech Pvt. Ltd. for a Commercial Colony on land admeasuring 0.809371 Hectares (2 Acres) in Sector-65, Gurgaon, Haryana, India. Copies of approvals are available for inspection at Developer's office at Paras Twin Tower, Tower B, 6th Floor, Golf Course Road, Sector-54, Gurgaon, Haryana.

Some of the information may give an impression of forward looking statements even though they are not meant or intended to be so and customers dealing with such information are required to undertake full and independent analysis thereof and make independent judgment of their own after due diligence at their end.

In no event will the Company and its officials and representatives be liable to the reader or any third party for any incidental, consequential, indirect, special, or exemplary damages, including, without limitation, loss of business, loss of profits, business interruption, or any pecuniary loss, arising out of, in connection with, or relating to the use or performance of the information based out of or contained herein.

The Company and any of its affiliates, subsidiaries, officers, directors, employees or agents provide the Brochure and the Information on an "as is" basis and do not make any express or implied warranties, representations, endorsements or conditions with respect to the Brochure or the Information, including without limitation, warranties as to merchantability, operation, non-infringement, usefulness, completeness, accuracy, current validity, reliability and fitness for a particular purpose.

