

M&M
CORNER WALK

Artistic Impression

THE NEW EPICENTRE OF GURUGRAM

M3M Corner Walk is a unique, one-of-its-kind project that offers a heady mix of high-end retail shops and world-class commercial spaces. Enjoying an awesome corner location with exclusive two-side access, Corner Walk has set a new precedent of affluence and exuberance in the city of Gurugram.

M3M GROUP'S FOOTPRINTS IN GURUGRAM

- | | | |
|---|---|--|
| ■ M3M Corporate Office | ■ M3M Urbana
M3M Urbana Premium
M3M Urbana Business Park | ■ M3M Sierra 68
M3M Marina |
| ■ M3M Golfestate
M3M Polo Suites
M3M Panorama Suites | ■ M3M Tee Point | ■ M3M Escala |
| ■ M3M Latitude | ■ M3M Cosmopolitan | ■ M3M IFC |
| ■ M3M 65th Avenue
M3M Heights | ■ M3M Merlin | |

IDEAL LOCATION

Located at Golf Course Road Extension, Sector 74, Gurugram

Optimum connection to Golf Course Road, Sohna Road, and NH8

Enjoys excellent arterial connectivity to Dwarka, Manesar, & NCR

Seamless access to renowned schools and hospitals

LUCRATIVE CATCHMENT AREA

Population: 1,00,000 approximately

Commercial Spaces: over 700 approximately

Housing Units: 50,000+, out which 20,000 are under construction

M3M Corner Walk will be at the centre of all

ABOUT M3M CORNER WALK

M3M Corner Walk has launched in Gurugram to take its residents by storm. Never has a “corner” location been the talk of the town. Corner Walk has been conceptualised to offer high-street retail shopping experience and uber-stylish commercial spaces. Now say “hello” to open-to-sky courtyards and 12 mtrs. wide boulevards for an upper-crust shopping and dining experience.

Artistic Impression

CONTEMPORARY ARCHITECTURE

Modern architecture marries upscale designs to create a holistic environment

Lower Ground, Ground/Upper Ground and First floor for Retail

Second floor for F&B/food courts with some retail shops

Outdoor display venues, pedestrianised spaces and vibrant, attractive landscaping

Well-articulated vehicular traffic with no conflict points for pedestrian movement

UPSCALE AMENITIES

Ample car parking area

100% power back up

24 hrs. security surveillance

Hospitality Retail with kiosks and eating joints on Second floor

Vibrant and attractive landscaping

Seamless connectivity through high-speed elevators, escalators and sky bridges

Open-to-sky courtyards

HIGH-STREET RETAIL EXPERIENCE

The retail spaces will make shopaholics shop till they drop

Well-planned landscape design that opens into 12 meters wide boulevards

Entry is through a grand plaza with large frontage

Open courts, vivacious vistas, beautiful boulevards, & a central activity hub

Strategically located vertical and horizontal travel points are ideal for signage

Artistic Impression

LIP-SMACKING FOOD AND BEVERAGES

World-class fine dining restaurants

Lounge bars, cafés, bakeries, bistros, pubs, and brasseries, to hang out

Fast food outlets for those on the go

Open-air, Al fresco dining and restaurants with outdoor seating

HIGHLY-FUNCTIONAL OFFICE SPACES

Flexible, Next-Gen Office Spaces

The activity area lets people catch some exciting action

Separate entry for office block

Floor plates to accommodate both multiple and single occupancy formats

Office tower with a central core design module

Well-defined demarcation of retail and office spaces

Open and attractive lobby space and individual office entry points

Disclaimer: Floor / site / unit / layout plan, as the case may be and / or as the situation and circumstances so warrant is to be read in conjunction with (i) license No. 121 of 2008 dated 14.06.2008 (as renewed upto date); (ii) submissions made by Company with HRERA; (iii) Building plans approved vide Memo No. ZP-455/SD/BS/2017/561 dated 08.01.2018 and revisions thereto / thereof if any; (iv) terms and conditions of the Application / Allotment / Agreement For Sale. Measurement herein are approximate and are for illustrative purposes only. Intended / interested customers / purchasers are advised to conduct a careful, independent investigation and enquiry about the Project. Floor / site / unit / layout plan are only indicated layout plan of the proposed Project. Site plans and landscaping are not intended to form part of any contract or warranty unless specifically incorporated in writing into the contract. Dimensions / specifications are not intended to form part of contract or warranty unless specifically incorporated in writing into the contract with the intended / interested customers / purchasers. Minor additions or alterations as per the provisions of the Act and Rules made thereunder or as per the approvals/ instructions/ guidelines of the Competent Authorities may be expected. | Dispute with regard to the interpretation of information will be subject to the exclusive jurisdiction of Competent Authority under RERA, courts at Gurugram and Hon'ble High Court of Punjab & Haryana, India. **Terms & Conditions apply. | 1 Hect. - 2.47 Acres, 1 Acre - 4840 sq.yds. or 4046.86 sq. mtrs., 1 sq.mtr. - 10.764 sq.ft.

PAYMENT PLAN A | 50:50 with Rental Return of 10% Per Annum

Time Period	Payment
Within 30 Days	50%
On Offer of Possession	50%

PAYMENT PLAN B | 90:10 with Rental Return of 11% Per Annum

Time Period	Payment
Within 30 Days	90%
On Offer of Possession	10%

PAYMENT PLAN C | 20:80 Subvention with Rental Return of 10% Per Annum

Time Period	Payment
Within 30 Days	20%
NOTHING TO BE PAID TILL POSSESSION!	

PROJECT PRICING

Floor	Price
Lower Ground Floor	18,750
Ground Floor	18,750
Upper Ground Floor	14,000
First Floor	11,500
Second Floor	11,000

*All prices in Rs. per sq. ft.

MASTERSTROKE PROPOSITION ONE

PROJECT PRICING		
Floor	Price	Inaugral Price (Save 10%)
Lower Ground Floor	18,750	16,875
Ground Floor	18,750	16,875
Upper Ground Floor	14,000	12,600
First Floor	11,500	10,350
Second Floor	11,000	9,900

MASTERSTROKE PROPOSITION TWO

MASTERSTROKE I A CHANCE TO QUADRUPLE YOUR
BOOKING AMOUNT

Size 750 to 1250 sq.ft.
You Pay Rs. 5,00,000
We Count Rs. 10,00,000
DOUBLE

Size 1250 to 1750 sq.ft.
You Pay Rs. 5,00,000
We Count Rs. 15,00,000
TRIPLE

Size 1750 sq.ft. Onwards
You Pay Rs. 5,00,000
We Count Rs. 20,00,000
QUADRUPLE

*All prices in Rs. per sq. ft.

PROMPT ENGINEERING PRIVATE LIMITED

Under Brand License from M3M India Pvt. Ltd.

The Experia Sales Gallery/CRM Cell, M3M Cosmopolitan, 12th Floor
Sector – 66, Gurugram – 122002, India

M3M CORNER WALK

Golf Course Road (Extn.), Sector - 74, Gurugram – 122002, India

Authorised Channel Partner

KEY 4 YOU

 +919999238238 +919958141567

 Info@key4you.in

 www.key4you.in

Disclaimer: The information contained in this Brochure ("Brochure") is merely informative and unless otherwise expressly provided, all contents are for general information purposes and not a legal offering. Nothing contained herein intends to constitute a legal offering or legal binding on Prompt Engineering Private Limited ("Company") (CIN: U29253HR2006PTC045140). All images (other than actual images) are merely artistic conceptualization and does not replicate the exact product and should not be relied upon as definitive reference. In the opinion of the Company, the words / phrases used are generic in terms. | "M3M Corner Walk" (Project) is being developed on the licensed land admeasuring 43294.32 sq. mtrs. situated in Sector-74, Gurugram, Haryana, India which is owned and possessed by the Company and the development thereon is being carried out in terms of License No. 121 of 2008 dated 14.06.2008 (as renewed upto date) and the building plans approved vide Memo No. ZP-455/SD(BS)2017/561 dated 08.01.2018 and other requisite approvals. The Project is regulated by the Real Estate (Regulation & Development) Act, 2016 ("RERA Act") and Haryana Real Estate (Regulation & Development) Rules, 2017 ("H-RERA Rules") and is registered with Haryana Real Estate Regulatory Authority vide Reg. No. 17 of 2018, dated 24.01.2018. The Project "M3M Corner Walk" is not owned, developed or sold by M3M India Pvt. Ltd. and the same is being developed by the Company which is the Promoter and Developer thereof and use of the word / name / mark "M3M" is under license from M3M India Pvt. Ltd., user whereof is subject to the brand Licensing arrangement between the Company and M3M India Pvt. Ltd. The use of word "M3M" shall in no manner be construed or interpreted as M3M India Pvt. Ltd. being the Promoter and / or developer of the Project. | This is not a legal document and cannot be construed as a part of agreement(s) that may be executed by intended / interested customers / purchasers. Intended / interested customers / purchasers are requested to contact Company's office for complete details including the approvals, permissions and other terms & conditions of the Project at "M3M Cosmopolitan" Golf Course Extension Road, Sector - 66, Gurugram -122001, Haryana. Intended / interested customers / purchasers are further advised to understand the Project details, its payment plans and other statutory approvals before investing in the Project. The decision to invest in the Project shall be deemed to be the own independent analysis and based on decision of the intended / interested customer / purchasers and the Company shall not be responsible for any losses incurred by any intended / interested customers / purchasers for any reasons whatsoever. Terms of allotment/sale are subject to (a) application form, and/or allotment letter, and / or agreement for sale, and/or conveyance deed. | The dispute / difference arising out of the interpretation from the use of information in this brochure shall be governed by Indian laws, RERA, subject to jurisdiction of Competent Authority under RERA, i.e. Haryana Real Estate Regulatory Authority Gurugram, courts at Gurugram, Haryana India and Hon'ble High Court of Punjab & Haryana, India. | *Terms and Conditions apply. | 1 Hect = 2.47105 Acres, 1 Acre = 4840 sq.yds. or 4046.864 sq. mtrs., 1 sq. mtr. = 1.076 sq. ft.