


AERIAL VIEW


ARTISTIC IMPRESSIONS


ARTISTIC IMPRESSIONS

THE CONCEPT OF WORK-LIFE

The missing factor of work and life harmony in today's office buildings motivated Reach Group to develop an innovative commercial complex where culture, business, comfort and entertainment meet. Reach Group presents a forward-thinking design for the employees and visitors.

INTEGRATED DEVELOPMENT WITH HYBRID SHOPPING MALL

- 7-screen multiplex with Kid's Screen — First Time in Gurugram by Cinepolis
- 600+ seats in multi-cuisine Food Court
- 25+ Restaurants & Cafes for Fine Dining & Fast Food
- 2 Unisex Salons, Optometrist, Pharmacy facilities
- 24x7 Cafe & Rooftop Restaurants
- 2 ATMs & Money Exchanger Facility
- Supermarket & Grocery Store
- Anchor Stores of popular Fashion Brands
- Child Care Centre • GYM & Fitness Centre
- Radio Taxi Stand • Tailor shop

REACH COMERCIA

Reach Comercia is a state-of-the-art integrated business tower that has been delivered to incorporate large and efficient floor plates providing ample working space and scalability options. It is ready for fit-outs & OC received.

ACTUAL PHOTOGRAPHS


REACH COMERCIA OVERVIEW

Location - Situated at the Cross Section of Golf Course Extn. Sector Road & Sohna Road

Winner of Commercial Property of the Year Award 2018 presented by ETNOW

Quality - The First Grade A Commercial Tower of Sohna Road - 1,58,000 sq. ft. (Occupation Certificate Received)

Size - Integrated development of 6.60 lac sq. ft. along with 5 lac sq. ft. of Shopping Mall

Neighbourhood - 280 Service Apartments with High-street Shopping Centre and Kids Adventure Park adjacent to the Complex

Title - Commercial Titled Complex

Floor Plates - Ranging between 20,115 to 37,385 sq. ft.

Car Parking - More than ample car parking available in the complex - 150 slots to be reserved for CXOs and Management, and 840 slots for Guests, Employees and Visitors

Ambience - 100-feet-high Glass Atrium with Italian Marble and Artwork at entrance lobby of the office building

Technical - High-speed Toshiba Elevators and Daikin Chillers

ACTUAL PHOTOGRAPHS


EFFICIENT FLOOR PLATES WITH PRIVATE BALCONIES & TERRACES

Reach Comercia is bright, airy, and made for collaboration. High ceilings, tall windows, wide column spacing and dedicated common areas motivate you to meet, think, and inspire business ideas. Reach Comercia offers eight levels of flexible floor plans. Explore floor-by-floor to see single and multi-tenant capabilities.

Nothing helps a breakthrough like a breath of fresh air. Reach Comercia offers balconies on every level with spectacular views and an unrivalled rooftop terraces whenever you're in need of a new perspective.


HIGH QUALITY STANDARDS


Association with renowned international and national level architects, engineers, interior designers, landscape consultants for innovative design and world-class real estate development


Partnership with well-established facility management companies for housekeeping, security and maintenance


Entire glass facade on the complex is highly efficient and double glazed enabling Low Noise and Heat levels


Column-free spaces for the efficient accommodation of office space configuration

NEIGHBOURHOOD STUDY


INFOGRAPHICS

LOCATION MAP


KEY DISTANCES

- 26 KM International Airport
- 12 KM M.G. Road
- 11 KM HUDA City Centre Metro Station
- 9 KM Rapid Metro
- 8 KM Golf Course Road
- 7 KM Rajiv Chowk
- 2 KM G.C. Ext. Road / Sohna Crossing
- 2 KM Southern Peripheral Road (SPR)
- 2 KM Vatika Business Park

Disclaimer: Maps and plans are not to scale and measurements are approximate.


Corporate Office: 315, 3rd Floor, Time Tower, M.G. Road, Gurugram-122002
 Site Offices: Reach Comercia & Airia, Sector 68, Sohna Road, Gurugram
 0124-4707000 • info@reachpro.in • www.reachpromoters.in

CONTACT

Nandini Taneja
 Mob.: +91-9870222080 • e-mail: ntaneja@reachpro.in

Aditya Verma
 Mob.: +91-9599377911 • e-mail: averma@reachpro.in

This presentation is purely conceptual in nature and should not be construed as legal offering or offer for sale. Visual representations of photographs and artists' impressions and provision for facilities and compilation thoughts and features etc. as shown/described are purely for reference purposes only and yet to be finalized by the company. All building plans, specifications, layout plans, dimensions, etc. are tentative and subject to approvals, variations and modifications by the company or as per sanctioning plans if so warranted by the circumstances, and are subject to policies and guidelines of the concerned competent authority, Statutory or regulatory.