

GODREJ RESERVE

DEVANAHALLI, BANGALORE

LOCATI N

THE GROWTH STORY OF NORTH BANGALORE

- Home to Bangalore's International Airport. 3rd busiest airport in the country.
- Proposed 6-Lane Satellite Town Ring Road which will connect Devanahalli town with Hosakote and Doddaballapur.
- All District Head Quarters are being developed in Devanahalli.
- ~1000 acre Aerospace Park where currently AMADA, Wipro A&D, ThyssenKrupp Aerospace and Starrag are present.

THE GROWTH STORY OF NORTH BANGALORE

Major Development

- Devanahalli is transforming into a major hub with development of Industrial and IT parks generating more than 300,000 jobs.
- Prices are expected to rise 2 – 3x in next 5 years with completion of infrastructure projects.

Road Connectivity

- Bellary road is being widened to a 6 to 8 lane road for faster, effortless travel.
- A 33kms proposed HSRL line to connect the center with Airport.
- Peripheral ring road, intermediate ring road and satellite ring road to the airport from different parts of Bangalore.
- A 15 km elevated corridor connecting Central Silk Board Junction to Jayamahal for quicker access to BIAL.

BIAL IT Investment

- BIAL IT Investment region to be located at the Nandi foothills between Doddaballapur and Chikballapur.
- Project to be developed in phased approach.
 - » 1st phase –2,072 acres and expected to complete by 2020.
 - » 2nd phase –10,000 acres and expected to complete by 2032.
- 1.2 million direct (employees working in these companies) and 2.8 million indirect jobs (people supporting these employees).

THE GROWTH STORY OF NORTH BANGALORE

Aerospace Park and SEZ

- Aerospace Park and SEZ, IT and Hardware Park are being developed in 2,991 acres close to southern boundary of BIAL.
- Boeing, Airbus and Bombardier have agreed to setup shop in Aerospace Park. Starrag Heckert and Wipro have already initiated operations in Aerospace Park.
- 56 large and mid sized companies have signed up for operations in Aerospace Park.
- TCS is planning a 100 acre campus in IT Park.

Business Park

- Devanahalli Business Park will come up in 309 acres of land adjacent to northern boundary of BIAL.
- It will be multi use business park with 2 IT parks in 50 acres.
- Central Business District in area of 35 acres 3 hospitals in 26 acres Retail and hospitality in 22 acres, Finance District in 25 acres Goods assembly unit in 25 acres, Office complex in ~21.5 acres and Aviation academy in 10 acres.
- International Convention Centre and Hotel is also planned in 35 acres, adjacent to Devanahalli Business Park.

Shell Technology Center

- Being developed on 40 acres of land with built up area of ~12 Lakh sqft.
- Expected project cost of Rs 1,375 crores.
- It will be an integrated campus combining engineering/ technology offices, experimental R&D units and IT enabled services directed at Oil and Gas Industry.
- It will have 45 mt road on one side and 24 mt on other side.

OUR LOCATION

SOCIAL INFRASTRUCTURE

TOP-NOTCH EDUCATION

With schools and colleges like Akash International School, Vihaan Public school, Nagarjuna College Of Engineering & Technology, Nalanda College of Education to name a few, future generations are guaranteed access to quality education.

HEALTH CARE

Devanahalli is home to renowned healthcare institutions like Leena Multispecialty Hospital, Akash Hospital, NRV Hospital and many more.

DISTANCE FROM KEY LOCATIONS

Kempegowda International Airport – 18.4 kms (20 mins)

Yelahanka – 27.8 Kms (35 mins)

Hebbal – 33.5 Kms (40 mins)

Manyata Tech Park – 38.1 Kms (50 mins)

Shell Technology Center- 25.2 Kms (30 mins)

Devanahalli DC Office – 5.2 kms (5 mins)

RMZ Galleria – 31 Kms (35 mins)

Nandi Hills – 24 Kms (30 mins)

MASTER PLAN

OUR PARTNERS

D A D A

planning | urban design | architecture

MASTER PLANNING
DADA ARCHITECTS

LandartDesigns
LANDSCAPE ARCHITECTURE

LANDSCAPE DESIGN
LANDART

Affores木木

Native. Wild. Forever.

FOREST EXPERIENCE
AFFORESTT

The Living Greens

URBAN FARMING
THE LIVING GREENS

MASTER PLAN

HIGHLIGHTS

92.7 ACRE
DEVELOPMENT

950 RESIDENTIAL
PLOTS

6 ACRES OF
FOREST EXPERIENCE

14 ACRES OF
LANDSCAPE GREENS

RETAIL PLAZA

2 GRAND
CLUBHOUSES

DISTRICT CATEGORIES

UNIQUE DISTRICT IDENTITY

- The District name indicates its unique association to its Natural or designed landscape element.
- Each District is identified with a Signature Hue. The same hue is applied in the design of Signage, Street furniture and the Plant palate.
- Entry points of these Gateway Streets are celebrated by the Seasonal blossoming trees of the signature colour.

UNIQUE DISTRICT IDENTITY

PLANTS PALLETE

GRAND ENTRY

LOW DENSITY DEVELOPMENT

ONLY 10 PLOTS PER ACRE

Artist's Impression. Not a Site Photograph

AMENITIES

6 ACRES OF FOREST EXPERIENCE

Artist's Impression. Not a Site Photograph

FOREST SCAPING AT GODREJ RESERVE

- The Miyawaki Technique is a unique methodology proven to work worldwide, irrespective of soil and climatic conditions. More than 3,000 forests have been successfully created worldwide using this methodology.
- Developing a natural, native forest across 6 acres
- Over 40,000 trees selected from a set of 80 different species – Flowering, Fruit bearing, Medicinal, Indigenous plants
- After 2 years, the micro-climate of the area will change.
- A completely maintenance-free, wild and native forest after the first three years.

BENEFITS OF FOREST SCAPING

- 30 times better noise and dust reduction.
- It has been found to lower blood pressure and reduce levels of the stress hormone cortisol.
- Living near trees helps you breathe better
- Living near trees can help with anxiety, stress and depression
- Living near trees will help you fight obesity and diabetes
- Living near trees may help you sleep better

14 ACRES OF LANDSCAPE GREENS

Artist's Impression. Not a Site Photograph

FOREST AREA

- Senior Citizens Zone
- Cricket Pitch
- Basketball court
- Tennis court
- Golf putting zone
- Star gazing area
- Board Walk
- Camping Decks
- Pedestrian Promenade

HILL VIEW PARK

- Club Entrance Plaza
- Performance Area
- Open Air Theatre
- Meditation Zone
- Party Lawn
- Children's Play Area
- Senior Citizen's Area
- Food Truck Space

CENTRAL GREENWAY PARK

- Acupressure Pathway
- Outdoor Chess
- Outdoor Senior Citizen Area
- Meditation Zone
- Senior Citizen Area
- Resting Pavilions
- Flower/Aroma/Butterfly Garden
- Pedestrian Promenade
- Kid's Play Area
- Pedestrian Link Along Swale

SOUTH GREENWAY PARK

- Kid's Play Area
- Outdoor Gym
- Beach Volley Ball Court
- Skating Rink
- Senior Citizens Plaza
- Resting Pavilions
- Edible Gardens
- Pedestrian Promenade

A STROLL BY THE SWALE

GRAND CLUBHOUSE

(Approx. 35,000 sft)

CLUB HOUSE 1 | AMENITIES

- Star Gazing Terrace
- Restaurant
- Gymnasium
- Fitness Zone
- Saloon
- Massage Room
- Green Terrace
- Yoga/Dance Room
- Kids Play Area
- Games Room
- Play Terrace
- Swimming Pool
- Kids Pool
- Library
- Book Cafe
- Guest Rooms
- Internet Stations
- Business Centre/Conference Room
- Lounge
- Squash
- Badminton Court
- Mini Theatre
- Open-to-sky Sculpture Court

CLUB HOUSE 2 | AMENITIES

- Reception with Lounge
- Café with Outdoor Seating
- Kids Play Area
- Banquet Room
- Banquet Greens (Outdoor Banquet Area)
- Indoor Games + Library
- Yoga + Dance Room
- Gymnasium
- Spa & Sauna with Massage Room

A CENTRALLY LOCATED RETAIL PLAZA

Artist's Impression. Not a Site Photograph

S STATE-OF-THE-ART
INFRASTRUCTURE

WELL PLANNED STREET NETWORK

ROAD NETWORK	
	18m Wide Boulevard
	12.20m Wide Avenues
	9.14m Wide Streets

CONCRETE ROAD

18 M WIDE ROAD

INTERNAL ROADS - PAVERS

9 M AND 12 M WIDE ROAD

OTHER INFRASTRUCTURE

INFRASTRUCTURE

PRODUCT

PRODUCT CONFIGURATION

PLOT	APPROX. SIZE (IN FT.)
NEST	30' x 40'
COTTAGE	30' x 50'
BUNGALOW	30' x 60'
MANSION	40' x 60'
ESTATE	40' x 80'

PL T

INFRASTRUCTURE

PLOT INFRASTRUCTURE

- Provision for Water
- Provision for Sewage line
- Provision for Electrical line
- Provision for FTTH

REFERENCE

D SIGNS

REFERENCE 1

TYPE: 30' X 40' WEST FACING PLOT

SITE AREA: 111.48 SQ.M. / 1200 SQ.FT.

BUILT UP AREA: 153.97 SQ.M. / 1657 SQ.FT.

CARPET AREA: 124.61 SQ.M. / 1341 SQ.FT.

BALCONY AREA: 13.58 SQ.M. / 146 SQ.FT.

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

TERRACE FLOOR

REFERENCE 2

TYPE: 30' X 50' EAST FACING PLOT

SITE AREA: 139.35 SQ.M. / 1500 SQ.FT.

BUILT UP AREA: 198.73 SQ.M. / 2140 SQ.FT.

CARPET AREA: 162.61 SQ.M. / 1750 SQ.FT. (EXCLUDING BALCONY)

BALCONY AREA: 14.70 SQ.M. / 158 SQ.FT.

GROUND FLOOR PLAN

FIRST FLOOR PLAN

SECOND FLOOR PLAN

TERRACE FLOOR PLAN

REFERENCE 3

TYPE: 30' X 60' EAST FACING PLOT

SITE AREA: 167.22 SQ.M. / 1800 SQ.FT.

BUILT UP AREA: 221.64 SQ.M. / 2385 SQ.FT.

CARPET AREA: 190.93 SQ.M. / 2055 SQ.FT. (EXCLUDING BALCONY)

BALCONY AREA: 8.15 SQ.M. / 87 SQ.FT.

GROUND FLOOR PLAN

FIRST FLOOR PLAN

SECOND FLOOR PLAN

TERRACE FLOOR PLAN

REFERENCE 4

TYPE: 40' X 60' EAST FACING PLOT

SITE AREA: 222.96 SQ.M. / 2400 SQ.FT.

BUILT UP AREA: 294.7 SQ.M. / 3172 SQ.FT.

CARPET AREA: 246.04 SQ.M. / 2648 SQ.FT. (EXCLUDING BALCONY)

BALCONY AREA: 22.44 SQ.M. / 241.54 SQ.FT.

GROUND FLOOR PLAN

FIRST FLOOR PLAN

SECOND FLOOR PLAN

TERRACE FLOOR PLAN

REFERENCE 5

TYPE: 40' X 80' WEST FACING PLOT

SITE AREA: 297.28 SQ.M. / 3200 SQ.FT.

BUILT UP AREA: 401.70 SQ.M. / 4323 SQ.FT.

CARPET AREA: 316.87 SQ.M. / 3410 SQ.FT. (EXCLUDING BALCONY)

BALCONY AREA: 44.07 SQ.M. / 474 SQ.FT.

GROUND FLOOR PLAN

FIRST FLOOR PLAN

SECOND FLOOR PLAN

TERRACE FLOOR PLAN

FSI GUIDELINES

ROAD WIDTH	FSI
9 M	1.75 FSI
12 M	2 FSI
18 M	2.25 FSI
24 M	2.5 FSI

SET BACK GUIDELINES

PLOT	FRONT	REAR	LEFT	RIGHT
NEST (30x40)	1.5	1.5	1	1
COTTAGE (30x50)	1.5	1.5	1	1
BUNGALOW (30x60)	2.5	2	1	1
MANSION (40x60)	2.5	2	1.5	2
ESTATE (40x80)	3.5	3	1.5	2

GODREJ RESERVE

DEVANAHALLI, BANGALORE

The project is registered as Godrej Reserve Phase-1 PRM/KA/RERA/1250/303/PR/181122/002158, available at: <http://rera.karnataka.gov.in>
This is not an offer/an invitation to offer and/or commitment of any nature. The images included are artist's impression indicating the anticipated appearance of ongoing development. The information is presented as general information and no warranty is expressly or impliedly given that the completed development will comply in any degree with such artist's impression or anticipated appearance. Recipients are advised to apprise themselves of the necessary and relevant information of the project(s)/offer(s) prior to making any purchase decisions. The official website of the company is www.godrejproperties.com. Please do not rely on the information provided on any other website.