

Luxury Extraordinaire

A brief journey of luxury

The Elements of Luxury

LUXURY IS A STATEMENT, A WAY OF LIFE THAT GOES BEYOND JUST
THE POSSESSION OF SUCH, BUT A SHOW OF GOOD TASTE. LUXURY IS
A FINE BALANCE OF DETAIL, EXCLUSIVITY AND RATHER WRAPPED UP
IN THE MOST EXQUISITE WAY POSSIBLE AND SERVED WITH HINTS OF
GLITZ AND SPARKLE. IT REQUIRES EXTREME ATTENTION TO DETAIL
AND METICULOUS WORKMANSHIP TO CREATE SOMETHING OF AN
EXTRAORDINARY STATURE, WHICH IS EXACTLY WHAT SETS IT APART
FROM THE REST.

Marina Bay Sands

MARINA BAY SANDS IS AN INTEGRATED RESORT FRONTING MARINA BAY
IN SINGAPORE. DEVELOPED BY LAS VEGAS SANDS, IT IS BILLED AS THE
WORLD'S MOST EXPENSIVE STANDALONE CASINO PROPERTY AT \$8
BILLION, INCLUDING THE COST OF THE PRIME LAND.

Isabella Islay Whisky

THE ISABELLA ORIGINAL RETAILS FOR \$3.8 MILLION (S6.2 MILLION)
AND FLAUNTS OVER 8500 DIAMONDS, ALMOST 300 RUBIES AND THE
EQUIVALENT OF TWO BARS OF WHITE GOLD ALL COVERING A FINE
ENGLISH CRYSTAL DECANTER WITH THE VERY OLD SINGLE MALT CASK
STRENGTH ISLAY WHISKY INSIDE. EACH INDIVIDUAL ISABELLA ISLAY
IS HANDCRAFTED TO THE BUYER'S LIKING. ALSO AVAILABLE IS THE
ISABELLA SPECIAL EDITION, WHICH RETAILS FOR \$740,000 AND BOASTS
OF THE FINEST BRITISH CRAFTSMANSHIP IN CRYSTAL, WHITE GOLD AND
DIAMOND LETTERING.

The Rolls Royce Silver Ghost

THE ROLLS ROYCE SILVER CHOST SET THE BAR FOR ALL, THE VERY BEST IN BRITISH ENGINEERING. UTMOST ATTENTION TO DETAIL RESULTED IN SUCH AN OUTSTANDING QUALITY THAT THIS MOTOR CAR RIGHTFULLY WAS STATED TO BE "THE BEST CAR IN THE WORLD" IN ITS TIME AND STILL HOLDS A SPECIAL VALUE IN THE HEARTS OF CAR CONNOISSEURS. THE FIRST PUBLIC DISPLAY OF THE 40/50 HP MODEL AS IT WAS CALLED THEN, WAS AT LONDON'S OLYMPIA MOTOR IN NOVEMBER 1906 WITH DELIVERIES COMMENCING FROM APRIL 1907.

Harley Davidson Bike

THE WORLD'S MOST EXPENSIVE BIKE IS THE WORK OF MASTER DESIGNER
JACK ARMSTRONG. KNOWN THROUGHOUT THE WORLD FOR HIS PAINTING
STYLE, 'COSMIC EXTENSIONALISM', ARMSTRONG HAS DESIGNED THIS
HARLEY DAVIDSON BIKE SO THAT IT APPEAR DIFFERENTLY TO PEOPLE
FROM VARIOUS ANGLES. THIS MOTORCYCLE IS PRICED AT \$1 MILLION.

Yacht Azzam

THE YACHT AZZAM WAS COMMISSIONED BY KHALIFA AL NAHYAN, THE
PRESIDENT OF THE UNITED ARAB EMIRATES. LAUNCHED ON 5 APRIL,
2013, IT IS THE MOST EXPENSIVE YACHT IN THE WORLD WITH AN
ESTIMATED COST OF \$605 MILLION AND THE LARGEST PRIVATE YACHT
WITH A LENGTH OF 180 MTRS. (590 FT.). FACILITIES ON BOARD INCLUDE A
MAIN SALON OF 29 MTRS. AND A BEAM OF 18 MTRS.

Aurora Diamante Fountain Pen

THE AURORA DIAMANTE IS THE MOST EXPENSIVE WRITING INSTRUMENT
TILL DATE. IT COSTS \$1,470,600 AND ONLY ONE IS FOR SALE PER YEAR.
THE AURORA DIAMANTE CONTAINS OVER 30 CARATS OF DE BEERS
DIAMONDS ON A SOLID PLATINUM BARREL. IT HAS A TWO-TONE,
RHODIUM-TREATED, 18KT SOLID COLD NIB AND IS PERSONALIZED WITH A
COAT OF ARMS, SIGNATURE OR PORTRAIT. AURORA PENS CLAIM THAT IT IS
THE ONLY PEN OVER 30 CARATS IN THE WORLD.

The Venice Simplon Orient Express

THE VENICE SIMPLON ORIENT EXPRESS, WITH ITS RESTORED 1920S

VINTAGE CARS, IS THE WORLD'S MOST AUTHENTIC LUXURY TRAIN.

MADE FAMOUS IN THE ACATHA CHRISTIE NOVEL, THE TRAIN STILL RUNS

ON THE LEGENDARY ROUTE FROM PARIS TO ISTANBUL. MANY OTHER

ITINERARIES ARE ALSO AVAILABLE. THEY INCLUDE ISTANBUL TO VENICE,

KRAKOW, DRESDEN, PRAGUE AND PARIS.

The M3M St. Andrews Golf Residences

A BOLD STATEMENT OF LUXURY, M3M ST. ANDREWS GOLF RESIDENCES

ARE AN AMALGAMATION OF THE FINEST, THE WORLD HAS TO OFFER.

EACH ASPECT HAS BEEN CAREFULLY DESIGNED AND CRAFTED TO

CREATE AN ICONIC LIVING LIKE NO OTHER.

Chapter One

The City

Gurgaon, the millennium city of India

The future belongs to you

THE MILLENNIUM CITY. THE PROGRESSIVE CITY. THE ICONIC CITY.

MANY NAMES, BUT ONE CITY, GURGAON. THIS NEXT GENERATION

SMART CITY IS FAST EMERGING AS A LEADING DESTINATION FOR THE

NEW GLOBAL INDIAN, WITH RAPIDLY EXPANDING BUSINESS HOUSES,

SKYSCRAPERS REACHING TO THE SKY AND A NICHTLIFE TO RIVAL THE

LIKES OF NEW YORK, DUBAI AND LONDON.

Luxurious Golf Life

A CONNOISSEUR OF REFINED LUXURY, YOU CHOSE TO HAVE EACH GOLFING MOMENT CRAFTED FOR YOU.

The Bar

NOT ONE TO BE EASILY IMPRESSED, YOUR EVENING DRINKS ARE ONLY AT THE FINEST BAR IN TOWN.

Luxury Club

EXUDING LUXURY, YOUR LIFESTYLE REVOLVES AROUND PRIVILEGED MEMBERSHIPS WITH ACCESS TO THE FINEST CLUBS.

Luxury Dinner

A EPICUREAN OF DELECTABLE PALETTE, YOU FREQUENT ONLY THE BEST AWARD WINNING FINE DINING IN THE CITY.

DISCOVER THE TRUE EXTRAVAGANCE OF A DISTINGUISHED ELITE
LIFE. INSPIRED FROM THE HERITAGE AND LIFESTYLE OF REFINED
SCOTLAND, M3M ST. ANDREWS GOLF RESIDENCES WILL BE THE
SIGNATURE ELITE LIVING AMIDST THE GOLF GREENS.

A LIFE OF BLISS IMMERSED IN RARE INDULGENCE

INSPIRED FROM

THE

Luxury

Distinguished by design M3M St. Andrews Golf Residences are perfected through the exceptional service and amenities that make them into the finest address in the city.

The Philosophy

A MONUMENT OF MODERN LUXURY CRAFTED FOR THE NEW
BREED OF IMPECCABLE LIFESTYLE. YOUR WINDOW TO WORLD
CLASS LIFESTYLES DESIGNED AROUND THE ENTHRALLING VIEWS
OF M3M GOLF ESTATE AND BEYOND.

THE SPIRIT OF M3M ST. ANDREWS GOLF RESIDENCES

THE SPIRIT OF SOPHISTICATION

Chapter I hree

The Craftsmen

God does not play dice with the universe

Principal Architect M3M Golf Estate - Ramesh Khosla, Canada

"THE M3M ST. ANDREWS GOLF RESIDENCES IS THE LATEST JEWEL
TO BE BUILT BY M3M. SITUATED IN THE HEART OF THE PREMIER M3M
GOLF ESTATE DEVELOPMENT, IT WILL BECOME THE CENTERPIECE
OF FAIRWAY EAST OF THIS 30.35 HECTARE (75 ACRES) LUXURY GOLF
COURSE DEVELOPMENT. THE VOLUMES, MATERIALS AND FINISHES
FOUND THROUGHOUT THE DEVELOPMENT EVOKE A GOLF CLUB
FEEL – A BLEND OF EXCLUSIVITY AND TRADITIONAL CHARACTER
FILLED SPACES THAT ARE RAREFIED BUT COMFORTABLE AT THE
SAME TIME."

ARCHITECTURAL INSPIRATIONS

NAMED AFTER THE FAMOUS ST. ANDREW'S COLF CLUB IN FIFE,
SCOTLAND, THE TOWER SOARS TO ALMOST 125M, AND PAYS HOMAGE
TO THE LIFESTYLE OF ITS NAMESAKE - MODERN HEALTHY LIVING
COMBINED WITH TRADITION AND LUXURY. IMMEDIATELY APPARENT
ARE THE INTERVENING RIBBONS THAT RUN THE HEIGHT OF THE
TOWER, WHICH ECHO THE SYMBOLS OF THIS ANCIENT GOLFING
NATION AND PROVIDE SHADING AND PRIVACY TO THE SPECTACULAR
BALCONIES THAT ADORN THE TOWER.

M3M St. Andrews Golf Residences, Architect, UHA London

UHA IS AN INTERNATIONAL DESIGN AND ARCHITECTURE STUDIO
HEADQUARTERED IN LONDON, MANAGING PROJECTS ACROSS
AMERICA, ASIA AND EUROPE. THEIR ENERGETIC AND OPTIMISTIC
APPROACH TO DESIGN STRIVES TO CONSTANTLY IMPROVE THE
QUALITY OF OUR BUILT ENVIRONMENT. THAT SAME DESIGN
CONSCIOUS PHILOSOPHY IS ROOTED IN THE DESIGN FOR
M3M ST. ANDREWS GOLF RESIDENCES.

Sculptured Landscaping by Geyer Coburn Hutchins (USA)

THE MOST IMPORTANT ASPECT OF A HEALTHY LAVISH LIFESTYLE
IS THE OUTSIDE ENVIRONMENT. EVERY DETAIL IS VITAL FOR ONE
TO REALLY ENJOY LIFE. A VIEW CAN COMPLETELY MAKE ONE'S DAY.
THAT'S THE BEAUTY OF LANDSCAPES OF M3M ST. ANDREWS GOLF
RESIDENCES. SERENE, PRISTINE AND STRETCHING
RIGHT UP TO THE HORIZON.

LIVE AMIDST THE GRANDEUR OF NATURE

Our Little Guests

DEDICATED KIDS PLAY AREA WITH TOT LOTS, SAND PITS AND WATER PLAY AREAS THAT HAVE WADING POOL AND SPLASH POOL WHICH WILL GIVE YOUR CHILDREN A SAFE AND HEALTHY ENVIRONMENT TO HAVE FUN. ADVENTURE PLAY AREA FOR TEENAGERS, SKATEBOARDING, STRIKE TRACK AND PLAY HILLS WILL DEFINITELY CATCH THEIR FANCY.

Lit To Perfection, Lighting by Bo Steiber, Singapore

THE ART OF LIGHTING IS SUBTLE. IT'S NOT JUST ABOUT GLARING BRIGHTNESS, BUT ABOUT MAKING THE AMBIENCE FEEL WARM, WELCOME AND STYLISH. THAT FINESSE IS FOUND IN EVERY LITTLE CORNER. ALONG WITH THE FINEST QUALITY OF FIXTURES THAT LAST A LIFETIME, THE POSITIONING OF THE POINTS ACCENTUATE THE BEAUTY OF THE INTERIORS, WHILE THE VIBRANT YET SUBTLE OUTDOOR LIGHTING LENDS A TOUCH OF GRACE AND ELEGANCE LEAVING NO DARK SPACES.

Lit To Perfection, Lighting by Bo Steiber, Singapore

THE IDEA IS TO ADD TO THE DÉCOR AND THE LIFESTYLE OF THOSE WHO RESIDE HERE. BECAUSE FINESSE COMES WITH STATURE. AND STATURE COMES WITH ACHIEVEMENTS THAT PUT SOME PEOPLE A STEP AHEAD OF THE CROWD. THE FOCUS IS ON MOOD LIGHTING. BE IT SOFT, ROMANTIC AND INTIMATE OR CREATING THE PERFECT SETTING FOR A PARTY, THE RIGHT KIND OF LIGHTING GIVES IT A DIFFERENT CLASS ALTOGETHER. IN OTHER WORDS, THIS IS WHERE THE FINEST QUALITY OF LIGHTING AND THE PRECISE PLACEMENT COME TOGETHER TO WEAVE A DREAMY PICTURE ON THE CANVAS OF REALITY!

Construction by L&T

NO MATTER HOW WELL A PROJECT IS PLANNED, AS LONG AS IT IS
NOT EXECUTED TO PERFECTION, IT WILL REMAIN A HUGE CASTLE
IN THE AIR WITH NO FOOTHOLD ON THE GROUND. THAT'S WHY WE
INVOLVED LARSEN AND TOUBRO AND ENTRUSTED THIS CRUCIAL
TASK TO THEM.

Construction by L&T

THEIR EXPERTISE IS AS WELL FOUNDED AS THEIR DIVERSE BUSINESS.

FROM HEAVY MACHINERY TO CONSTRUCTION, THEY HAVE DONE IT

ALL. THE QUALITY THAT L&T BOASTS OF IS IMPECCABLE. THE FINEST

MATERIAL HAS BEEN USED TO ENSURE A FINISH THAT'S CLASS APART.

THAT MAKES THE CONSTRUCTION STURDY AND DURABLE, ENSURING

SAFETY AND PEACE OF MIND FOR THE RESIDENTS. CONSTRUCTION

OF THIS PROJECT IS ALL SET TO CREATE NEW BENCHMARKS FOR

BUSINESSES EVERYWHERE!

Working with the Best

PARTNERING WITH THE BEST BRANDS IN THE WORLD, TO DELIVER THE MOST LUXURIOUS LIFESTYLE LIVING.

Chapter HOUT

M3M Golf Estate

Gateway to an Extraordinary Life

Prologue

IT HAS OFTEN BEEN SAID THAT THE FIRST IMPRESSION IS THE LAST IMPRESSION. THAT'S WHY IT IS ESSENTIAL TO GIVE THOSE WHO LIVE HERE AND WHO VISIT THE RESIDENTS TO KNOW AT THE VERY GLANCE THAT THIS IS A DIFFERENT WORLD. PEOPLE WHO HAVE MADE THIS THEIR ABODE ARE IN A DIFFERENT LEAGUE. THESE ARE PEOPLE WITH FINE ACHIEVEMENTS AND FINER TASTES.

Inspired Location

PURPOSELY LOCATED AT SECTOR 65 WITH IN CLOSE PROXIMITY TO
THE 90 METRE WIDE GOLF COURSE EXTENSION ROAD, ST ANDREWS
SUITES HAS EFFORTLESS CONNECTIVITY TO SOUTH DELHI THROUGH
A 90 METRE WIDE ROAD LINK FROM ANDHERIA MOR IN DELHI AND
THROUGH GURGAON-FARIDABAD ROAD IN GURGAON THROUGH MANDI
AND GWAL PAHARI. IN ADDITION TO THE ABOVE IT LIES IN CLOSE
PROXIMITY TO THE PROPOSED METRO CORRIDOR WHICH OFFERS
FAST AND EASY CONNECTIVITY TO DELHI—NCR

A befitting entrance has been crafted with a wide and long palm lined boulevard, lending itself to a broad entry and exit road. The 61 mtr. wide and 244 mtr. long central boulevard culminates into an arrival water body with a steel sculpture that forms the nodal point between the two phases of the project and is complemented with a cascading water feature at the back. It gives the impression of a grand palace where royalty resides. This is where dreams take off, headed towards unbridled skies. Towards an endless, seamless expanse. In simple words, it's grandeur at its best. Because it's not just an entrance to a building, it's a gateway to a world less-ordinary.

Drop off. And stay on for the pleasure of life...

WELL APPOINTED TOWER DROP OFFS AND LAVISH LOUNGE AND LOBBY AREAS FOR GUESTS IN THE STILT AREA. THE 8.5 MTR. HIGH STILTS UNDER THE TOWER WILL OFFER A BREATHTAKING VIEW OF THE GOLF COURSE, BRINGING YOU CLOSER TO NATURE. THE MULTIPLE COMMUNITY ZONES CREATED WITHIN STILT LEVEL PROVIDE "ALL WEATHER COMMUNITY AREAS" WITH LANDSCAPING AND RECREATION ZONES INCLUDING KIDS PLAY AREAS, SKATING RINKS, BASKETBALL COURTS, AMPHITHEATER AND ROCK CLIMBING. THIS DROP OFF AREA FOLLOWED BY A SEATING AND PLANTING AREA IS SEPARATED BY A BUFFER. A PROMENADE FOR PEDESTRIANS AND BICYCLE ENTHUSIASTS IS SITUATED RIGHT ON THE GOLF BUFFER AREA.

The Driveway
Your incredible journey starts at the private access driveway, that leads you in comfortably to the grand entrance of your very own M3M St. Andrews Golf Residences.

Welcome Lobby

GIVEN THE NICHE SEGMENT OF RESIDENTS WE HAVE CONCEPTUALISED M3M ST. ANDREWS GOLF RESIDENCES FOR, WE WANTED TO BRING IN SPECIALISTS FOR THE INTERIORS. AFTER ALL, WHEN YOU'RE LIVING IN THE LAP OF LUXURY, YOU'D WANT NOTHING TO BLEMISH THE VIEW, WOULD YOU? THAT'S WHY WE GOT IN TOUCH WITH BILKEY LLINAS DESIGN, USA. AFTER PROVING THEIR METTLE AROUND THE WORLD AND GATHERING OODLES OF PRAISE, WE GOT THEM TO DESIGN THE INTERIORS OF M3M ST. ANDREWS GOLF RESIDENCES. ALL IN THE EFFORT TO MAKE SURE THAT YOUR HOME IS PERFECT NOT JUST ON THE OUTSIDE, BUT ON THE INSIDE TOO!

Lift Lobby

ACCESS YOUR SUITE THROUGH A PRIVATE LIFT LOBBY
DESIGNED TO PERFECTION. USING ONLY THE CHOICEST
MATERIALS AND ARTIFACTS, THE LIFT LOBBY SETS THE
TONE FOR THE ENIGMATIC SUITES.

Alight to your Private lounge on each floor

ENJOY THE TRUE LUXURY OF SPACE AT M3M ST. ANDREWS
GOLF RESIDENCES, WITH JUST TWO APARTMENTS ON
EVERY FLOOR, GIVING YOU COMPLETE PRIVACY FOR YOU
AND YOUR FAMILY. MAKE A COMPLETE FLOOR YOUR OWN
PRIVATE SANCTUARY BY TAKING TWO APARTMENTS, WHICH
CAN BE JOINED FROM THE EXTERNAL BALCONY. ENJOY THE
PRIVATE LOUNGE SPACE OUTSIDE YOUR DOOR, TASTEFULLY
DESIGNED FOR YOU TO USE AS AN EXTENSION TO YOUR
HOME, AS YOU SEEM FIT.

Sweeping view of the Golf course

ENJOY THE CAPTIVATING VIEWS OF GOLF COURSE.

THE JUXTAPOSITION OF THE WARM BLUE SKY ABOVE

AND THE GREENERY BELOW MAKE UP FOR A TRULY

REMARKABLE EXPERIENCE.

Luxury built to last

BRINGING TOGETHER THE FINEST MATERIALS TO CREATE THE MOST STUNNING MASTERPIECE.

Exceptionally large balcony to entertain

A MORNING BREAKFAST WITH A VIEW OR AN EVENING OUT
ON THE DECK WITH YOUR FRIENDS, THE LARGE SPACIOUS
DECK SPACE AT M3M ST. ANDREWS GOLF RESIDENCES WILL
MAXIMISE YOUR LIFESTYLE CHOICES EFFORTLESSLY.

Grand Scottish Club

M3M ST. ANDREWS GOLF RESIDENCES IS BEFITTINGLY CROWNED
WITH AN INCREDIBLE CAFE AND LOUNGE, WITH EXPANSIVE VIEWS
ACROSS THE WHOLE OF THE M3M GOLF ESTATE. BLENDING THE
TRADITIONAL COMFORTS OF CELTIC HOSPITALITY WITH CUTTING
EDGE DESIGN.

Spa, Sauna and Steam

REJUVENATE YOUR SENSES AND FIND THE BALANCE OF MIND BODY & SOUL AT THE LUXURIOUS AND INTIMATE SPA EXPERIENCE CRAFTED FOR YOU.

Sky Pond*

WALK AMIDST PRESERVED TRANQUILITY AND EXPERIENCE
THE TOUCH OF NATURE HIGH ABOVE AT THE EDGE OF THE
SKY.

Your Living Room

THE LIVING ROOMS ARE DESIGNED KEEPING INDULGENCE IN MIND.

IN YOUR OWN PRIVATE UTOPIA, YOU'LL HAVE PLENTY OF ROOM

TO ENTERTAIN YOUR GUESTS OR JUST A QUIET SPOT TO ENJOY

THE VIEW. A 3.30 MTR. FLOOR-TO-FLOOR HIGHT GIVES VILLA LIKE

FEEL. FROM THE IMPORTED MARBLE FLOORS THAT EPITOMIZE

GRANDEUR TO THE IMMACULATE FIT & FINISH, THIS ROOM COUPLES

RELAXATION AND SOCIALIZING AT ONE GRAND PLACE.

Master Bedroom

A SPACIOUS ROOM ADORNED WITH THE GRANDEUR OF WOODEN
FLOORING AND EXQUISITE PAINT, YOUR HOME WILL BE A PERFECT
PICTURE OF HARMONY BETWEEN ARCHITECTURE AND NATURE.
CONTEMPORARY DESIGN IS COMBINED WITH OBSESSIVE DETAILING
AND HIGH-QUALITY FINISHES. CEILING AND FLOORING, WALLS AND
WINDOWS; EVERY DETAIL IS BEAUTIFULLY INTEGRATED TO BRING
OUT A SEAMLESS FLOW.

The Kitchen

BEAUTIFUL AND FUNCTIONAL THESE KITCHENS ARE CRAFTED

TO ENHANCE THE EXPERIENCE OF YOUR FAMILY'S FAVOURITE

GATHERING SPOT. THESE KITCHENS COME REPLETE WITH MODULAR

KITCHEN, FRIDCE, MICROWAVE OVEN, DISHWASHER AND GRANITE

COUNTER TOPS OF TOP INTERNATIONAL BRANDS. OUR MODULAR

KITCHEN COMBINES CONVENIENCE WITH STYLE. ALL THE FEATURES

HAVE BEEN CAREFULLY ORCHESTRATED TO ADDRESS THE NEEDS OF

A HICH-QUALITY, CONTEMPORARY LIFESTYLE.

Bath Suites

BATHE IN LUXURY, IMMERSE YOURSELF IN OUR STYLISH BATH
SUITES. OUR AESTHETICALLY PLEASING TOILETS COMPLEMENT
THE BEDROOM IT BELONGS TO; WE HAVE EVERYTHING YOU WOULD
NEED. WHILE THE BATH SUITES USE IMPORTED MARBLE STONES/
TILES, ACCESSORIES AND FINISHES INCLUDE INTERNATIONAL STYLE
CHINAWARE, BATHTUB WITH JACUZZI AND MARBLE COUNTER TOP.

M3M Concierge Services

M3M ST. ANDREWS GOLF RESIDENCES PROVIDES PERSONALIZED
RESIDENT SERVICE 24 HOURS A DAY INCLUDING DOORMAN,
CONCIERGE, VALET, HOUSEKEEPING, DOG WALKING AND MANY
OTHER SERVICES*. FROM THE MARVELOUS TO THE MUNDANE,
CONCIERGE TAKES CARE OF EVERY LAST DETAIL. BACKED BY
A TEAM OF PROFESSIONALS, OUR CONCIERGE BRINGS CARE,
CREATIVITY, AND CENUINE PERSONALITY TO YOUR DOORSTEP.

Chapter Six

Art

at M3M St. Andrews Golf Residences

ENJOY THE ART AND CULTURE AT THE M3M ST. ANDREWS

GOLF RESIDENCES, WHERE YOU ARE SURROUNDED BY

ONLY THE BEST THE WORLD HAS TO OFFER.

SPECIFICATIONS

AREAS	FLOOR	WALLS/CEILING	WINDOWS/GLAZING	OTHER
Master Bedroom/Other Bedrooms	Master Bedroom: Imported Marble/Engineered Wooden Flooring Other Bedrooms: Engineered Wooden Flooring	POP Punning/Gyp Plaster with Acrylic Emulsion Paint on Walls & Ceiling	Doors: 2.4 meters High Flush Shutters with Polished Veneer Windows: Aluminium Window Frames with Double Glazed Panels	VRV/VRF AC Units
Kitchen	Natural Polished Stone/Tiles	Combination of Premium Tiles & POP Punning/Gyp Plaster with Acrylic Emulsion Paint on Walls Ceiling: Acrylic Emulsion Paint	Doors: 2.4 meters High Flush Shutters with Polished Veneer Windows: Aluminium Glazings	Designer Modular Kitchen, Fully Fitted With Premium Brand Hob, Chimney, Dishwasher, Microwave Oven and Refrigerator. Granite Counter Top, Stainless Steel Sink, International style CP Fittings
Master Toilets & Other Toilets	Imported Marble	Master Toilet: Imported Marble Other Toilets: Premium Tiles False Ceiling with Acrylic Emulsion Paint	Doors: 2.4 meters High Flush Shutters with Polished Veneer Windows: Aluminium Glazings	Master Toilet: 5 Fixture Toilet With Premium Quality International style Chinaware, Bathtub with Jacuzzi. Other Toilet: 3 Fixture Toilet with International style Chinaware International style CP Fittings, Marble Counter, Glazed Shower Partition, Exhaust Fan. Mirror with Wall Mounted Vanity Lighting

DOORS &

		DOORS &		
AREAS	FLOOR	WALLS/CEILING	WINDOWS/GLAZING	OTHER

Living Room/Dining/Foyer/ Family Room/Study	Imported Marble	POP Punning/Gyp Plaster with Acrylic Emulsion Paint on Walls & Ceiling	Entrance Door: 2.4 meters High Flush Shutters with Polished Veneer and Polished Door Frame. Internal Doors: 2.4 meters High Flush Shutters with Polished Veneer Windows: Aluminium Window Frames with Double Glazed Panels	VRV/VRF AC Units
Utility/Servant Room	Ceramic Tiles	Oil Bound Distemper Paint	Doors: 2.4 meters High Flush Shutters with Polished Wood Veneer Windows: Aluminium Glazings	Indian Brand Chinaware and CP Fitting
Balcony/Terraces	Anti-Skid Tile	Exterior Paint	Windows: Aluminium Glazings	

Power Backup and CCTV Surveillance

100% Power backup with suitable diversity and load factor per apartment, round-the-clock treated water supply & all systems for fire safety as per norms.

CCTV for basements, ground floor
lobbies, entry and exit to the development.
Automatic boom barriers and manual
gates at entry and exits, intelligent access
control system, panic alarm button is
installed in master bedroom and a door
phone near apartment entrance,
connected to the security control room/
management office.

Premium modular switches & sockets, copper wiring.

Chapter Seven

The pedigree of M3M

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.

The M3M Life, a part of M3M Group's residential projects has always been versatile in its approach towards perfection. In the quest to present a flourishing premium lifestyle these apartment configurations range from well-planned and spacious duplexes to palatial 3-level penthouses while keeping the needs and requirements of our customers in mind. Keeping our customers' ease and comfort upfront, we made sure that all our projects are strategically located in Gurgaon's top residential sectors and in vicinity of the corridor that will connect Delhi with Gurgaon, thus giving the best there can be in a complete package.

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 & retail spaces, most luxurious shopping destinations and the most sophisti cated 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 & SEZs.

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

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

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

Sector 54, Gurgaon, Haryana. M3M St. Andrews Golf Residences will be part of the aforesaid development of the Group Housing Colony. Total No. of proposed Apartments 62 Units (M3M M3M St. Andrews Golf Residences).

DISCLAIMER:
Please read carefully.

The information contained in this Brochure ("Brochure"), is merely informatory 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, photo's, 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 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 and make an independent judgment and analysis. 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 terms and conditions as stated in the (i) Application Form and Buyer's Agreement; (ii) License Nos. 234 of 2007 dated 16.10.2007 (readwith renewal dated 19.04.2012 & 02.07.2014); 52 of 2009 dated 28.08.2009 (readwith renewal dated 04.12.2013); 35 of 2010 dated 06.05.2010; 114 of 2014 dated 20.08.2014; and, 122 of 2014 dated 09.01.2015) accorded by the Competent Authority. Copies of approvals are available for inspection at Developer's office at Paras Twin Tower, Tower B, 6th Floor, Golf Course Road,

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 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.

M3M India Private Limited

Paras Twin Towers, Tower-B,

6th Floor, Golf Course Road, Sector-54, Gurgaon - 122002, Haryana, India

Sales Gallery/ CRM Cell

The Experia, Golf Course Road (Extn.), Sector-65, Gurgaon - 122002, Haryana, India

+91 124 4732000

1800 123 3333

 \bigoplus www.m3mstandrewsgolfresidences.com

@ info@m3mindia.com | sales@m3mindia.com

