

Come, Live Life's Little Treasures at Brigade W^{oods}

RERA Reg. No.: PRM/KA/RERA/1251/446/PR/180611/001895 Available at www.rera.karnataka.gov.in

For every person who longs for the pace of a city life, there is someone who finds bliss far, far away from the hustle and bustle. For those who crave peace, quiet and privacy, there is nothing better than a home nestled among gorgeous trees. And for those who swear by the fast-paced city life, there is nothing better than living in the comforts of the city. But one thing common between them is the innate desire to live memorable moments that over time become life's little treasures. Treasures that will be cherished forever.

Presenting Brigade Woods, just a handful of woodsy inspired dream homes that run a gamut of comforts to appeal to both kinds.

A life 'full of life'

Home to over 17 different species of flora, Brigade Woods is an exemplary project where nature and modern infrastructure entwine harmoniously. Living around trees benefit us in many ways and an overall improved physical & mental health is one of them. Spending time around trees has been found to yield better cognitive function and our overall well-being. With the knowledge that living around trees keeps us hale & hearty, over 350 fully grown trees are being retained in their original form around these thoughtfully designed low-rise apartments.

A green oasis in the heart of Whitefield.

Located in Whitefield, one of the most exciting neighbourhoods in Bangalore, Brigade Woods is surrounded by Brigade Tech Park, Brigade Bhuwalka Icon, GR Tech Park, Shantiniketan & ITPL, hospitals, banks, restaurants and reputed educational institutions. The location is known for its thriving social community and physical infrastructure. The upcoming Namma Metro Rail project and major roads connect Brigade Woods to the rest of the city. Whitefield is also host to various malls such as Forum Value Mall, Phoenix Marketcity, Park Square Mall, and Inorbit Mall. Although Brigade Woods is surrounded by the best of urban infrastructure, it still is an oasis with lush green spaces and dense woods.

Here you will experience the bliss of living amid woods coupled with urban comforts that the city has to offer. Truly a place like no other. Middle of the city

The unique structural design at Brigade Woods is inspired by the dense trees which are an integral part of the surroundings. Every detail emulates the rich flora that is indigenous to the project site, from the patterns on the pavement to the earthy colours of the façade giving these homes a natural warm feel. Cobblestone walkways, earthy tones and smart planning are all inspired by the characteristic synergy of the woods.

Biomimicry is central to the design philosophy at Brigade Woods. Inspired our design

Some known, while some unknown

Trees of varied kind

LEGENDS

- 1. Main Entry / Exit
- 2. Clubhouse Entry
- 3. Security Cabin (Main Entry)
- 4. Security Cabin (Clubhouse)
- 5. Clubhouse
- 6. Recharge Pond
- 7. Open Air Theatre

- 8. Children's Play Area
- 9. Tot Lot Area
- 10. Outdoor Gym
- 11. Informal Seating Area
- 12. Tennis Court
- 13. Basketball Hoop
- 14. Seating Area
- 15. 1.2m Wide Jogging / Walking Pathway

- 16. Kid's Play Area
- 17. Reflexology Pathway
- 18. Cricket Practice Pitch
- 19. Pergola with Seating
- 20. Clubhouse Terrace Party Area
- 21. Swimming Pool (On Clubhouse Terrace)
- 22. Organic Waste Converter (OWC)

----- Civic Amenities ----- Park & Open Spaces

Indulge in diverse world-class amenities.

Apart from the joy of living around trees, you will also be able to enjoy the world-class amenities that are replete at Brigade Woods.

INDOOR

- Indoor Badminton Court
- Table Tennis Room
- Multi-purpose Hall with Pantry Space
- Billiards
- AV Room
- Gym
- Convenience Store
- Board & Card Games Area

OUTDOOR

- Terrace Party Area
- Rainwater Harvesting Pond
- Kid's Play Area
- Open Lawn
- Swimming Pool
- Tennis Court
- Basketball Hoop
- Pergola with Seating
- Cricket Practice Pitch
- Open Air Theatre
- Jogging Track
- Outdoor Gym
- Reflexology Path

201

Rooftop Swimming Pool

185

Brigade Woods

GROUND FLOOR PLAN TOWERS - B, C, D, E, F, K, L, M, N & P

FIRST FLOOR PLAN TOWERS - B, C, D, E, F, K, L, M, N & P

SECOND FLOOR PLAN TOWERS - B, C, D, E, F, K, L, M, N & P

3BHK - 162.73 Sq.m. / 1762 Sq.ft.

3BHK - 163.75 Sq.m. / 1763 Sq.ft. 3BHK - 164.21 Sq.m. / 1768 Sq.ft.

THIRD AND FOURTH FLOOR PLAN TOWERS - B, C, D, E, F, K, L, M, N & P

TYPICAL UNIT PLAN 1-Bedroom Unit (Type 3)

CARPET AREA
39.24 Sq.m. / 422 Sq.ft.

TYPICAL UNIT PLAN

2-Bedroom Unit (Type 15)

SUPER BUILT-UP AREA	CARPET AREA	BALCONY CARPET AREA
129.79 Sq.m. / 1397 Sq.ft.	86.18 Sq.m. / 928 Sq.ft.	4.99 Sq.m. / 54 Sq.ft.

TYPICAL UNIT PLAN 3-Bedroom Unit (Type 21A)

SUPER BUILT-UP AREA	CARPET AREA	BALCONY CARPET AREA
157.47 Sq.m. / 1695 Sq.ft.	103.93 Sq.m. / 1119 Sq.ft.	7.41 Sq.m. / 80 Sq.ft.

TYPICAL UNIT PLAN

3-Bedroom Unit (Type 24A)

SUPER BUILT-UP AREA	CARPET AREA	BALCONY CARPET AREA
161.74 Sq.m. / 1741 Sq.ft.	106.49 Sq.m. / 1146 Sq.ft.	7.41 Sq.m. / 80 Sq.ft.

TYPICAL UNIT PLAN 3-Bedroom Unit (Type 26A)

TOILET OILET 1.58x2.48M 8x1.58M 5'2"x8'2 FOYER DUCT 5'6"x5'8" 1.72x2.5M 5'8"x8"2" ŀ LIVING / DINING TOILET 3.6x6.75M 2.48×1.58M 11'10"x22'2' . MASTER BEDROOM 4.2 × 3.77M KITCHEN 00 BEDROOM 2.35x2.7M 7'9"x8'10" 00 3.30x4.62M 10'10"x15'2 SITOUT 1.775x1.4M 5'10"x4'7" O SITOUT UTILITY 3.6x1.4M 11111x47 2.35x1.3M 7'9"x4'3" DROON x3.35M PHE SHAFT 1'9'X1'10" 11x11

SUPER BUILT-UP AREA	CARPET AREA	BALCONY CARPET AREA
163.73 Sq.m. / 1762 Sq.ft.	108.58 Sq.m. / 1169 Sq.ft.	7.41 Sq.m. / 80 Sq.ft.

TYPICAL UNIT PLAN 3-Bedroom Unit (Type 27A)

Contractions Contractions Contractions

SUPER BUILT-UP AREA	CARPET AREA	BALCONY CARPET AREA
163.75 Sq.m. / 1763 Sq.ft.	108.38 Sq.m. / 1167 Sq.ft.	7.43 Sq.m. / 80 Sq.ft.

TYPICAL UNIT PLAN 3-Bedroom Unit (Type 29B)

SUPER BUILT-UP AREA	CARPET AREA	BALCONY CARPET AREA
164.21 Sq.m. / 1768 Sq.ft.	109.14 Sq.m. / 1175 Sq.ft.	7.43 Sq.m. / 80 Sq.ft.

SPECIFICATIONS

Apartment Units - Flooring

Living/Dining: Large size vitrified tiles Master Bedroom: Laminate wooden flooring or vitrified tiles as option Other Bedrooms: Laminate wooden flooring or vitrified tiles as option Balcony/Deck: Outdoor patio & planter in matt finish vitrified tiles Master Bedroom Toilet: Ceramic tiles flooring and for washbasin polished granite counter Other Toilets: Ceramic tiles flooring and for washbasin polished granite counter Kitchen: Large size vitrified tiles (Same as living)

Utility: Large size vitrified tiles (Same as living)

Bathrooms

CP Fittings: Grohe/Kohler/Bathline/Jaquar or equivalent Sanitary Fixtures: Duravit/Kohler/Roca/ Hindware/American std. or equivalent Accessories - Soap tray, robe hook, toilet paper holder, towel rod: Grohe/Jaquar or equivalent Shower: Overhead shower + telephonic hand shower and glass partition only in MBR toilet Countertop Washbasin: Duravit/Kohler/ Roca/American std. or equivalent above granite counter

Wall mounted EWC: Duravit/Kohler/Roca/ American std. or equivalent False Ceiling: Calcium silicate boards/ Sintex board

Kitchen

Counter: Provision for modular kitchen **Plumbing/Electrical:** Plumbing and electrical point provision for water purifier, refrigerator, microwave, washing machine and dish washer. Hot & cold mixer with long body bib cock. Sink provision in kitchen area.

Doors

Main Entry Door: Teak wood/hard wood frame with designer shutter Bedroom Doors: Pre-engineered frames/ Pre-engineered shutters Toilet Doors: Pre-engineered frames/ Pre-engineered shutter & painted Utility: Anodised aluminium/UPVC (Wherever applicable) Balcony Door: UPVC/Aluminium with bug screen 3 track Shaft Door: MS door frame with steel shutter

Windows

UPVC/anodised aluminium with bug screen

Paint

Exterior: External texture paint/scratch coat with exterior emulsion Interior: Common Area: Acrylic emulsion paint/ scratch coat Staircase, Utility Area and Service Area: Oil bound distemper Basement: Oil bound distemper Unit walls: Acrylic emulsion paint **Internal Ceiling** Common Area: Acrylic emulsion paint Staircase, Utility Area and Service Area: Oil bound distemper Basement: Oil bound distemper Unit Ceiling: Acrylic emulsion paint - ICI Dulux Steel Works: Synthetic enamel paint - Berger/ Asian Paints or equivalent Woodwork: Main door melamine polish, other doors enamel paint

Electrical Load

- 1 Bedroom Apartment: 4kW
- 2 Bedroom Apartment: 5kW
- 2.5 Bedroom Apartment: 5kW
- 3 Bedroom Apartment: 6kW
- 3.5 Bedroom Apartment: 7kW

DG Backup

- 1 Bedroom Apartment: 2kW
- 2 Bedroom Apartment: 3kW
- 2.5 Bedroom Apartment: 3kW
- 3 Bedroom Apartment: 3kW
- 3.5 Bedroom Apartment: 4kW

Security & Automation

Intercom facility/video door phone (In living or next to main door). CCTV for common areas.

AWARDS & ACCOLADES

Great Place To Work 2019

Brigade was recognised as the Best Place to work in the real estate category for the 9^{th} year in a row by Great Place to Work Institute

Brigade Group

Brigade Group received 'One of India's Top Challengers' award at the CWAB Awards 2019

Brigade Group received the 'Best Developer of the Year' award at the Times Business Awards 2019

Brigade was awarded as one of the Hot 50 Brands in Bengaluru under the Large Enterprise category at the Bengaluru Brand Summit 2018 by Paul Writer

Brigade Orchards

Won the 'Smart Township Project of The Year' award at the 6th Annual Siliconindia Bengaluru Real Estate Awards 2018

Brigade Exotica

Won the 'Best Residential Project' at the CIA World Construction & Infra Awards 2018

Brigade Cornerstone Utopia

Won the 'Integrated Township Project of the Year' award at the 11th Realty Plus Awards 2019 - South

Brigade Panorama

Won the award for Excellence in Delivery at the 11th Realty Plus Awards 2019 - South

Brigade Palmgrove, Mysuru

Won the 'Premium Villa Project of the Year' award at the NDTV Property Awards 2018

Brigade Mountain View, Mysuru

Won the award for Best Residential Dwellings above 50 units in Mysuru at the CARE Awards 2019

MULTIPLE DOMAINS. SINGLE-MINDED COMMITMENT.

Apartments Villas Integrated Enclaves Senior Living

Clubs Hotels Convention Centres Schools

Brigade is one of India's leading developers with over three decades of experience in building positive experiences for all its stakeholders. We have transformed the city skylines of Bengaluru, Mysuru, Mangaluru, Hyderabad, Chennai, Kochi and Ahmedabad with our developments across Residential, Offices, Retail, Hospitality and Education sectors.

Brigade's residential portfolio includes villas, villaments, penthouses, premium residences, luxury apartments, value homes, urban studios, independent living for seniors and mixed-use lifestyle enclaves & townships. Brigade is among the few developers who also enjoy a reputation of developing Grade A commercial properties. We are the license owners of the World Trade Center across South India, while our commercial spaces have top international clients operating out of them. Brigade's retail projects include Orion Mall, Orion East and Orion OMR. Brigade's hospitality offerings include star hotels, recreational clubs and convention centres, Celebrations Catering & Events and The Baking Company. Since its inception in 1986, Brigade has completed over 250 buildings amounting to 66 million sq.ft. of developed space in residential, offices, retail and hospitality sectors across 7 cities.

We have been consistently ranked among the 100 Best Places to Work in India by Great Place To Work Institute for 9 years in a row. The Group has also been socially responsible and has vastly contributed to society. This responsible attitude and innovative mind-set combined with uncompromising quality of projects over the years, has created a reputed brand.

UPGRADE TO BRIGADE, reach us on 1800 102 9977 · email: salesenquiry@brigadegroup.com

Site Marketing Office: Brigade Woods, ECC Road (Next to Brigade Tech Park, Behind GR Tech Park), Whitefield, Bengaluru

Registered & Corporate Office:

29th & 30th Floor, WTC Bangalore@Brigade Gateway Campus, Dr. Rajkumar Road, Malleswaram-Rajajinagar, Bengaluru 560055

Dubai:

Brigade Enterprises Ltd., 708, Atrium Centre, Bank Street, Bur Dubai Ph: +971 4 355 5504 | Fax: +971 4 355 5541 dubaisales@brigadegroup.com

Offices also at: CHENNAI • HYDERABAD • MANGALURU • MYSURU