

Information Memorandum

Property in Kurkumbh Industrial Area

ASCC

Transaction Overview

Ascent Supply Chain Consultants Pvt. Ltd. (ASCC) is appointed as the consultant for the sale of MIDC leasehold property comprising land admeasuring approximately 85,000 sq mtrs (21 Acres) with built up area about 16,000 sq mtrs and a residential complex of area 5850 sq mtrs having 28 flats.

The property is located at **MIDC Kurkumbh, District – Pune** on NH -9, Pune-Sholapur-Hyderabad.

Property Overview

Plot Area	53,500 sq. mts. (Industrial) / 5,850 sq. mts. (Residential)
Built up Area	16,000 sq. mts. (Industrial) / 3,046 sq. mts. (Residential)
Offer includes	Land + Structure
Transaction Type	Transfer of Land Lease
Master Lessor	MIDC
Current Usage	Industrial
FSI Permitted	1.5
MIDC Lease Tenure	95 Years
No of years of lease Remaining	75 Years

Property Overview

MIDC Lease Expiring Year	2087
Activity Permitted	Chemical / Engineering / Other industries.
Suitable For	Suitable for any Engineering, Pharmaceutical or Chemical Activity.
Distance From	<p>Dound Railway Station : 11 kms</p> <p>Pune Railway Station & Airport : 75 kms</p> <p>Mumbai Railway Station & Airport : 225 kms</p> <p>JNPT Port : 200 kms</p>

Location Map

Site Overview

Land Overview

Building Overview

- **OVER 100,000 SQ. FT OF BUILT UP AREA**
 - Primarily RCC construction (by Simplex)
 - Designed to bear Static & Dynamic load of P&M
 - Designed for high-intensity Earthquakes
- **MAIN PLANT BUILDING**
 - 7 level, Special steel / RCC structure
 - 33 mtr high – extendable to 50 mtr
 - Steel Structure upto 50 mtr for Pre-crystallizer
- **GUEST HOUSE**
 - 13 rooms with attached bath
 - Kitchen, Dining Hall, Sitting Lounge...
- **RESIDENTIAL COLONY**
 - ~5 kms from factory towards Daund Town, the closest residential cluster
 - 28 tenements for staff
- **OTHER BUILDINGS**
 - Finished Goods Storage
 - Raw Material Storage
 - Tank Farms – MEG, FO, HTM
 - Workers' canteen

Features

Particulars	Features
Power	Sanctioned Power - 2,400 KVA 220/33 KVA MSEB feeder located opposite the factory – connection on demand
Water	Abundant supply of Drinking / Treated Water from MIDC
Internal Roads	650 sqm concrete 2,700 sqm Tarred 2,050 sqm Untarred
Effluent Treatment Plant	MIDC Water Treatment Plant located opposite the factory MIDC responsible for disposing off Treated Effluent Water
Boundary Wall	Made of Stone 1,204 mtr long, 450 mm thick, 1.5 mtr High GI Barbed Wire fencing upto 10 Ft

Salient Features

Property Advantages

Located in Kurkumbh Industrial Area

Land with clearly defined boundaries

Clear title of property. The owner will get the bank release letter

All requisite NOC's for transfer will be given by Owner

Reputed companies such as Kores, Cipla in close vicinity

Excellent connectivity to road & rail transport. Well connected to major highways such as NH-9

Close proximity to Pune & Mumbai city.

Salient Features

Licenses / Approvals available

Factory Plan approved from Factory Inspectorate

Pollution Control Board Consent with consent discharge of 44 CMD

Explosive License

NOC from Chief Fire Officer

Building Completion Certificate (BCC) from MIDC completed

Investment Rationale

Legal

- Clear title by MIDC

Price Benefit

- Attractive valuation for land, building, residential complex and approvals

Necessary Approvals / Licenses already obtained

- Major savings in time and effort

Infrastructure

- Power, Water, Road , ETP all provided
- Major site development work over

MIDC

- Highly sought after industrial zone
- Opportunity to acquire a large sized plot

Connectivity

- 11 kms from Dound Railway Station
- In close proximity of International airport

Talent Availability

- Pune city has ample talent from reputed engineering & technical colleges,

Suitability

- Suitable for any Engineering, Pharmaceutical and Chemical activity.

Sale Options

Option	Details	Price
1	Industrial Plot 13 Acres Appx.	Rs. 10.7 Cr
2	Buildings in 13 acres Industrial land (16,000 Sq. Mtr.)	Rs. 5 Cr
3	Residential Plot 5850 Sq. Mtrs. With Built Up 3046 Sq. Mtrs.	Rs. 5 Cr

Disclaimer

PURPOSE OF THIS INFORMATION MEMORANDUM

- This Information Memorandum (“IM”) has been prepared by “Ascent Supply Chain Consultants Pvt. Ltd.” (ASCC) based on information and opinions provided by the owner or brokers of owners or representative of owners or management of the owner.
- This IM contains proprietary and confidential information regarding the property owned by the owner. It has been prepared solely to enable the interested buyers to conduct the initial evaluation of this property and as a guide to some important considerations that relate to property investment. This IM does not constitute an offer to sell or an invitation to purchase any other underlying assets of the owner, nor will it form a part or basis of any investment decision or decision to enter into any agreement, contract or commitment whatsoever or any decision to purchase any securities or to participate in the process.
- This Memorandum is confidential to the addressee and is not to be the subject of communication or reproduction wholly or in part.
- The owner reserves the right to accept or reject any offer without assigning any reason to anybody.

CONTENTS OF INFORMATION MEMORANDUM

- The IM does not purport to be all-inclusive or necessarily to contain all the information that a prospective buyer may desire in investigating and may be subject to updation, revision or amendment. Interested buyers should carry out their own investigations and analysis of the land referred to and of the data referred to in the IM and should consult their own advisors, make their own enquiries, do their own due diligence and satisfy themselves on all aspects of the property before proceeding with any offer. The information contained in the IM will not constitute or form part of any agreement or form the basis of any contract and no warranty, neither representation nor covenant is given or implied as to the accuracy of the whole or any part of this information.

Disclaimer

- All information and opinions contained in this IM have been provided either by the owner and/or the management of the owner or representatives of owner or brokers of owners or obtained from publicly available sources believed to be reliable without independently verifying the same for its accuracy. Neither the owner nor its representatives nor ASCC undertakes any obligation to update, correct or supplement any information contained herein. While this IM has been prepared in good faith, no representation or warranty, express or implied, is or will be made by the owner or its representatives or ASCC or any of their respective directors, partners, officers, affiliates, employees, advisers or agents as to the accuracy or completeness of the contents of this Memorandum or any other document or information supplied, or which may be supplied at any time or any opinions or projections expressed herein or therein and any contractual, tortuous or other form of liability thereof is expressly disclaimed. To the best of the knowledge of the owner or its representatives or ASCC, no false, deceptive or misleading statements or dishonest concealment of material facts have been made knowingly or recklessly in the IM.

GENERAL

- ASCC is acting as a industrial consultant in connection with the proposed transaction. Neither receipt of this IM nor any information supplied in connection with this property by any employee of ASCC is or is to be taken as constituting the giving of investment advice in connection with the proposed transaction. Neither the issue of this IM nor any part of its contents is to be taken as any form of commitment on the part of ASCC or the owner or any of its subsidiaries or affiliates to proceed with the transaction envisaged by the issue of this IM and the owner reserves the right to amend the proposed timetable and/or the procedure, to terminate the procedure and to terminate any discussions and negotiations with any prospective partner/investor at any time and without giving any reason.

Contact Details

Wg. Cdr. (Retd.) S. K. Khera
Sr. Consultant
Industrial and Asset Services

Ascent Supply Chain Consultants Pvt. Ltd.
406, Raheja Arcade, Sector-11,
CBD Belapur, Navi Mumbai – 400 614
Tel: +91-22-67939366 | +91-22-67214444
Fax: +91-22-27565209
Cell: +91 9820626644
Email: sunil.khera@ascc.in
<http://www.asconline.com>

Ek Nath Chorge
Consultant
Industrial and Asset Services

Ascent Supply Chain Consultants Pvt. Ltd.
406, Raheja Arcade, Sector-11,
CBD Belapur, Navi Mumbai – 400 614
Tel: +91-22-67939366 | +91-22-67214444
Fax: +91-22-27565209
Cell: +91 9833834426
Email: eknath.chorge@ascc.in
<http://www.asconline.com>