

With a global track record of nearly 41 Million sq. ft of completed projects, and 72 Million sq. ft, invested in ongoing and future projects, Embassy Commercial has created a portfolio, that matches none others. As one of the leading developers in India, Embassy Group has consistently raised the bar in the real estate landscape. With a portfolio of the finest commercial and office spaces, Embassy stands as the leader in the commercial realty space, by conceptualizing, designing, developing and managing a wide variety of projects.

Embassy Commercial has designed and developed business parks and office spaces, for over 300 clients, across IT, Retail, Automobile, Aerospace, Healthcare, Telecom and other sectors. Every property under the Embassy Commercial portfolio is designed to make the experience of coming to work more enjoyable, so people are more productive, and business is good.

KEY FACTS & FIGURES

EMBASSY COMMERCIAL PORTFOLIO PRESENCE

300K

TOTAL NUMBER OF EMPLOYEES

97%

AVERAGE OCCUPANCY RATE ACROSS PARKS

300+

CLIENTS

72 million sq. ft.

ONGOING & FUTURE DEVELOPMENTS

12+

GRADE A OFFICE PARKS

41 million sq. ft.

COMPLETED PROJECTS

20+

FORTUNE 500 COMPANIES

EMBASSY TECHVILLAGE BANGALORE One of only 3 India to receive a LEED Platinum certification under IGBC's Green One of only 3 to win the British Safety **DESIGNED FOR THE** A ZEAL **PLANNED FOR CREATED FOR LASTING EFFICIENCY FUTURE** TO INNOVATE **IMPRESSIONS** Committed to providing the best-in-class work Embassy has always been a trendsetter of the Embassy TechVillage has an innovative design Every inch of Embassy TechVillage has been environments that match the standards of the construction industry in terms of employing that marries cutting edge technology with laid out to provide the maximum benefits to the world's biggest multinational corporations, innovative technologies without compromising sensitivity to environmental sustainability. users. Right from the entry and exit points, Embassy TechVillage has been designed with an an inch on quality. The perfect example of this is roads, cycling and pedestrian paths, green Within the 6 million sq. ft. operational area, unmatched attention to detail. the collaboration with KEF Infra to develop the spaces and the break out areas within, to the glass windows along the walls let in maximum Primrose building. lofty office buildings standing tall against the The majestic yet graceful buildings stand in natural light, while innovative heat recovery Bengaluru skyline, everything works like a perfect relief against the lush greenery of systems, high-performance window glazing The commercial building, spanning across 1.5 well-oiled machine. the trees and shrubs lining the sides of the and highly reflective roof help to mitigate heat million sq. ft. was built using the groundbreaking roads and walkways, and the sprawling 8 acre Offsite Production Technology in just 13.5 penetration and keep an even temperature (approx.) Central Plaza, the green lung of the months. It involves manufacturing each part of a throughout the day. business park, is planned to become a hub of building offsite, to be later assembled at the site. activity for all park users. These parts are built using robotics for prefab rooms, joinery and glazing, as well as the At a glance, it is evident that Embassy concrete elements. TechVillage brings together the expertise of architecture, engineering and technology, It has cemented Embassy's position as a and a sensitive approach to environmental forward-thinker in India by ushering in latest sustainability. construction technologies. In 2017. The two other parks to receive this award were Embassy Manyata Business Park and Embassy TechZone.

EMBASSY COMMERCIAL INITIATIVES ENERGIZE

Embassy's Energize Programme is an exclusive occupier outreach and park user engagement programme aimed at creating vibrant communities across the parks and providing all users a truly 21st century experience.

4

DIFFERENT CATEGORIES OF EVENTS: SPORTS, CULTURE, LIFESTYLE AND CSR

40+

EVENTS

15,000+

PARTICIPANTS

59,000+

FOLLOWERS ON FACEBOOK

EMBASSY PLUS

Be informed. Be social. Be there

A community portal and single platform to know about all park related information and Energize events.

Park Information

- Park amenities
- Emergency contact details
- Park map

Deals & Classifieds

- Offers from vendors
- Sell or buy anything within a trusted community

Urban Green Initiative

 Book your own garden plot through urban gardening platform

SportsZone Booking

Online booking for SportsZone

Transit Information

- Inter-park shuttle service
- Public Transport

Green Rider Initiative

 A platform to connect with carpool aggregators
 & park users

EMBASSY COMMERCIAL

BANGALORE • CHENNAI • TRIVANDRUM www.embassyindia.com