

MASTERS BUILDING, DISTRICT 2

A subsidiary of Masters Cooperative (Japan)

GENERAL PERSPECTIVE

JAPAN/USA	KOREA	SINGAPORE
Community	Fashion	Banking
Patriotic & loyal	Trend	Multi-cultural
Punctual	Emotional	Small space design
Hard-work,teamwork	Hard-work	Chinese oriented
Simple/practical		

Koreans are known as Asia's Italians, Irish, or French; while the Japanese are Asia's Germans, who are cool and calm, and rational.

American simple and practical.

BUSINESS STRATEGY

Bringing the amenities feature from the USA.

Japanese developer, bringing the communities together.

Services at the door step of each household.

BUYER

Core Focus: Branding: Build & grow a community
Profit

Bringing the simple, convenience amenities
of an **American** style into every home.

Build and grow a community in the traits of
Japan.

Development Objective

MASTERS BUILDING

LANDSCAPING

Preserve of the natural landscaping, trees, plants, sidewalks.

MASTERS BUILDING

EXTERIOR LIGHTING

Solar light for building exterior lighting, walkway, patio.

MASTERS BUILDING

GATED ENTRY

MASTERS BUILDING

SECURITY HOUSE

Center and behind the gate

MASTERS BUILDING

SWIMMING POOL

Between 2 towers

Building Foyer/Exterior
Hallway

BUILDING MANAGEMENT

SOLOMON SUHRCO

US Management Company

Residential

Condominium Associations

Security service

Janitorial service

Maintenance service

Reception service

Real Estate Brokerage service

Special assessment

Homeowner handbook

Utilities management

Commercial

Real Estate Brokerage Service

Tenants management

Tenants handbook

Fire safety regulations

Parking management

Utilities management

Janitorial service

Security service

Management Fee to be paid by tenants and homeowners.

BUILDING MANAGEMENT

TRAINING SESSION

HOMEOWNERS

- Fire emergency
- Usage of fire safety tools
- Exit plan
- Earthquake
- Power outage

- Monthly getting together such as BBQ, Potluck;
- Promote children playmate;
- Children's activities;
- Community service, charity event, fundraiser

BUILDING MANAGEMENT

SECURITY GUARDS

Friendly
Fully-equipped

Professionalism
Training

BUILDING MANAGEMENT

JANITORIAL

Shown with Accessories

Friendly
Fully-equipped

www.shutterstock.com · 88235098

Professionalism
Training

CHILDREN PLAYGROUND

Exterior

COVERED PLAYGROUND

EDUCATION

Commercial area

Japanese/American Daycare
Service

EDUCATION

Commercial area

After school activities

TUTORING CENTER

Group study

Tutoring

AMENITIES

Commercial area

- Quiet room (*max. 2 hours*)
- Library services to resident only

CONVENIENCE STORE

Commercial area

70% imported

30% domestic

Cooperate with **Japanese** brand convenience store.

CAR WASH

Basement

WALKER CAR WASH	ULTIMATE	SUPER	EXPRESS	ECONOMY	BOOKS OF 5 WASHES
	BEST-VALUE! \$13	\$10	\$7	\$5	5 ULTIMATES \$50
WASH & DRY	✓	✓	✓	✓	5 SUPERS \$40
PRE-WASH & BUG SPRAY	✓	✓	✓	NO PRE-WASH	5 MAGIC BONDS \$40
TIRE & WHEEL CLEANER	✓	✓	✓		5 EXPRESS \$30
UNDERBODY FLUSH	✓	✓			5 Economy \$20
WHEEL BRUSH	✓	✓			ASK ABOUT OUR UNLIMITED WASH PLANS
TRIPLE COAT POLISH	✓	✓			
MAGIC BOND PROTECTANT	✓				
HOT AIR DRYING	✓				

CONDO UNIT

KITCHEN

UPGRADED FEATURES

Cabinet, USA Standard

Range microwave hood

Range cooktop

Granite countertop
*(island will be offered
to certain condo unit)*

Under mount sink
with food disposal,
imported faucets
(Lead free)

CONDO UNIT

BATHROOM

UPGRADED FEATURES

Imported faucet (**Lead free**)

Granite countertop

Cabinet, USA Standard

Under mount sink

Accessories

CONDO UNIT

HARDWOOD FLOOR & MILLWORK

UPGRADED FEATURES

Laminate flooring
"Made in USA"

Base molding, door
and window casing
(WHITE)

CONDO UNIT

ENTRY DOOR

UPGRADED FEATURES

- Iconic American-style door
- Fiberglass doors are low-maintenance and high-performance; unlike wood or steel doors, durable fiberglass is resistant to cracking, warping, splitting and denting
- Door system is ENERGY STAR[®] delivering exceptional energy efficiency
- Import from the USA

CONDO UNIT

INTERIOR DOORS

UPGRADED FEATURES

- High-density fiberboard;
- Resists warping, shrinking and cracking;
- Import from USA

Interior door

Closet door

CONDO UNIT

DOOR ACCESSORIES

UPGRADED FEATURES

Hardware Finish	Stainless steel	Package Quantity	1.0
Manufacturer Color/Finish	Stainless steel	Backset Size	Adjustable
Color/Finish Family	Steel-Stainless	Fits Door Thickness	1-3/8-in to 1-3/4-in
Collection Name	Gallo	Handle Material	Stainless steel
Shape	Tulip	Projection (Inches)	2.44
Solid Brass	No	Warranty	Limited lifetime
Commercial / Residential	Residential	Series	N/A

CONDO UNIT

WASHER & DRYER

UPGRADED FEATURES

- Stackable washer & dryer
- Import from USA

CONDO UNIT

LIGHTING

UPGRADED FEATURES

Lighting features base on space function.

Imported

Our objective:

- Import foreign materials with computable price.
- Higher standards.
- Exclusivity in materials.
- Unique and delivery new living features not available in Vietnam.

THANK YOU!

A subsidiary of Masters Cooperative (Japan)