

SETTING THE STAGE FOR ENTERPRISING BUSINESS PERFORMANCES

MODERN ECO-FRIENDLY WORKSPACE
IN THE **HEART OF HEBBAL**

BRIGADE
OPUS
— HEBBAL - BANGALORE —

Hebbal's newest landmark

BRIGADE OPUS

Where every important business consideration comes together in the throbbing hub of North Bangalore located on the bustling corridor of Hebbal, Brigade Opus is close to Kempegowda International Airport.

IN THE HEART OF THE CITY

Located on the International Airport Road, in Hebbal, opposite the acclaimed and successful office landmark - Brigade Magnum, which is home to global stalwarts like Coca-cola, ABB, Siemens, Citibank, Gallagher, PwC, Alcatel-Lucent and Kintetsu World Express, Inc. and many more.

Brigade Opus will be a modern eco-friendly workspace-community. It is architecturally designed to offer a sustainable and efficient working environment, in an extensive landscaped space with contemporary amenities & facilities to enable businesses optimise their full potential.

Artist's impression

Modern Workspace Ambience

- Double-height lobby
- Grand reception experience

Artist's impression

Contemporary Green Design

- 82ft. high green wall on the facade
- Terrace Gardens

KEY FEATURES

Ideal for large and medium sized companies and those looking for expansion, Brigade Opus will help establishments reach a new crescendo in the world of business.

- Wide column design
- 3.9 m floor-to-floor height
- 100% power backup with central air conditioning
- Ample parking • 10 elevators

SITE PLAN

Legend:

- 1. Entry/Exit
- 2. Landscaped area
- 3. Fire driveway
- 4. Drop off
- 5. Visitor's car parking
- 6. Cafeteria

SINGLE TENANCY FLOOR PLAN

- 01 - Office space
- 02 - Passenger lift lobby
- 03 - AHU
- 04 - Service lift lobby
- 05 - Ladies restroom
- 06 - Gents restroom
- 07 - Electrical room
- 08 - Waste collection room
- 09 - Balcony

MULTI-TENANCY FLOOR PLAN

- 01 - Office space
- 02 - Passenger lift lobby
- 03 - AHU
- 04 - Service lift lobby
- 05 - Ladies restroom
- 06 - Gents restroom
- 07 - Electrical room
- 08 - Waste collection room
- 09 - Balcony

SPECIFICATIONS

PROJECT DETAILS

- 11 level RCC structure - 2 basements + ground + 8 floors + terrace
- Designed by renowned Architect - Zachariah Consultants
- Approx. 32,516 sq.m. (3.5 lakh sq.ft.) of grade A+ development
- Pre-certified LEED Gold for Core and Shell
- Single floor plate of approx. 46,000 sq.ft.
- Ample parking
- Double-height reception lobby

CENTRALISED AIR CONDITIONING

- Dedicated AHU rooms provisioned in all floors
- High-side AC provisioned for 1TR/450 sq.ft.
- Space provisioned for clients to install DX units for their critical services

STRUCTURAL DESIGN & AMBIENCE

- Wide column design with services core on one side allows optimal utilisation of space
- Flat slab structure with column capital, slab to slab height - 3.9 m
- High quality glass facade gives excellent permanent finish and keeps the building's interiors cool
- Floor load design - 500 kg/sq.m. specific areas in the floor designed for higher floor loading of 1,000 kg/sq.m.
- IPS flooring within office space
- Higher floor to ceiling height provided for accommodating stack parking

ELEVATORS

- High speed elevators are provided
- 6 passenger elevators of 22 pax
- 2 service elevators of 1,500 kg capacity
- 2 parking elevators of 22 pax

POWER

- Transformers - 1,250 KVA x 2 nos
- 100% power backup for office as well as common areas & car parking
- DG - 1,010 KVA x 2 nos, 750 KVA x 1 no
- Higher power load (0.8 KVA/100 sq.ft. on super built-up area) is provisioned for computers, communication equipment, AHU etc.

SAFETY & SECURITY SYSTEMS

- Designed as per NBC & KFF norms
- Base building smoke detectors, fire sprinklers and hose reels in common areas are provisioned

WATER & SEWERAGE TREATMENT PLANT

- Zero discharge design
- Water supply from BWSSB/ tanker water
- Separate underground sump, overhead tanks are provided for domestic as well as fire safety requirements
- Advanced 160 KLD SBR based sewage treatment plant is provisioned
- Water treatment plant is provisioned

TELECOM CONNECTIVITY

- Right of way provided for service providers

LOCATION MAP

MULTIPLE DOMAINS. SINGLE-MINDED COMMITMENT.

Apartments
Villas
Integrated Enclaves
Senior Living

Offices
Retail Spaces

Clubs
Hotels
Convention Centres
Schools

Brigade is one of India's leading developers with over three decades of experience in building positive experiences and also transforming the skyline of cities in South India namely Bangalore, Mysore, Mangalore, Hyderabad, Chennai and Kochi with its developments across Residential, Office, Retail, Hospitality and Education sectors.

Brigade's residential portfolio includes penthouses, villas, premium residences, luxury apartments, value homes, independent living for seniors and award winning fully integrated lifestyle enclaves & townships. Brigade is among the few developers who also enjoy a reputation of developing Grade A commercial properties. The World Trade Center Bangalore and Kochi, Software and IT parks, SEZs and stand-alone offices have top international clients operating from them. Brigade's retail projects include Orion Mall at Brigade Gateway, Orion East Mall at Banaswadi and the upcoming Orion Mall at OMR. Brigade's hospitality offerings include star hotels across South India, recreational clubs and convention centres, Celebrations Catering and Events and The Baking Company, a unique patisserie focusing on freshly baked healthy products in Bangalore. Brigade has completed over 250 buildings amounting to 40 million Sq.ft. in residential, office, retail and hospitality sectors across 7 cities.

The Group has been socially responsible and has vastly contributed to society by redeveloping the Sangolli Rayanna Park and the Shri Nadaprabhu Kempegowda Playground in Malleswaram, Bangalore, constructing a Skywalk across Dr. Rajkumar Road, rejuvenation of Sitharampalya Lake in Whitefield etc. This responsible attitude and innovative mindset combined with uncompromising quality of the projects over the years has made us a reputed brand.

The Group has also been consistently ranked among the 100 Best Places to Work in India for 8 years in a row. The awards and recognition received by the Group across various categories serve as a testimony to Brigade as a proven brand, well established and trustworthy coupled with excellent customer service and impeccable build quality.

THE COMMERCIAL DEVELOPER OF THE YEAR

An award-winning brand, Brigade Group has developed integrated enclaves, villas, premium residences, luxury apartments, office buildings, SEZs, software parks, malls, clubs, spas, hotels and serviced residences.

GREAT PLACE TO WORK FOR 2018 AWARDS

Great Place To Work

TIMES BUSINESS AWARDS 2018

Real Estate Luminary Award

CONSTRUCTION WORLD ARCHITECTS & BUILDERS AWARD 2018

Construction World Architects & Builders Award 2018

BRAND SUMMIT & HOT BRANDS 2018 BY PAUL WRITER

Recognised as one of Bengaluru's Hot 50 Brands

9TH REALTY PLUS EXCELLENCE AWARDS (SOUTH) 2017

World Trade Center Kochi
Commercial Project of the Year

REALTY PLUS CONCLAVE & EXCELLENCE AWARDS (SOUTH) 2016

Brigade Group
Commercial Developer of the Year (Nalapad Brigade Centre)

GLOBAL REAL ESTATE BRAND AWARD 2016

Brigade Group
Commercial Developer of the Year (Brigade Magnum)

7TH REALTY PLUS EXCELLENCE AWARDS (SOUTH) 2015

Brigade Group
Commercial Developer of the Year (Brigade IRV Centre)

CREDAI REAL ESTATE AWARDS 2015

Brigade Rubix
Best Commercial Complex in Bengaluru

6TH REALTY PLUS EXCELLENCE AWARDS 2014

World Trade Center Bengaluru @ Brigade
Commercial Property of the Year

Brigade Group
Commercial Developer of the Year (Brigade Magnum)

CREDAI REAL ESTATE AWARDS 2013

World Trade Center-Bengaluru
The Best Commercial Complex in Bengaluru Zone

ASIA PACIFIC REGION - FORBES

Brigade Group
200 Best Under a Billion in 2008

CNBC AWAAZ REAL ESTATE AWARDS 2012

World Trade Center Bengaluru
Best Commercial Project (City based)

Orion Mall
Best Retail (City based)

Brigade Gateway
Best theme - based Township of the Year

World Trade Center Bengaluru
The Best Commercial / Retail / Office Space of the Year

REALTY PLUS EXCELLENCE

Brigade Group
2011 & 2012 Best Commercial Developer (South India)

Brigade Gateway
2012 Integrated Township of the Year (South India)

and many more...

BRIGADE

BrigadeGroup.com

For space enquiries: Ms. Hemavathi V: +91 77609 87337, hemavathi@brigadegroup.com

Toll Free: 1800 102 9977 | BrigadeGroup.com

Corporate Office

29th & 30th Floors, World Trade Center, Brigade Gateway Campus,
26/1, Dr. Rajkumar Road, Malleswaram - Rajajinagar, Bangalore: 560 055

The information herein i.e., specifications, designs, dimensions, etc., are subject to change without notification as may be required by the relevant authorities or the developer's architect, and cannot form part of an offer or contract. Whilst every care is taken in providing this information, the owner, the developer and the managers cannot be held liable for variations. All illustrations and pictures are artists' impressions only. The items are subject to variations, modifications and substitutions as may be recommended by the company's architect and/or the relevant approving authorities. E & OE