

Thane one

Elegantly designed infrastructure for 21st century workspaces

PREMIUM COMMERCIAL SPACES

Designed to combine comfort with aesthetics, Thane One offers your business grand infrastructure and attractive amenities, with a breath-taking view. Strategically located at a prime location in Thane, it is the ultimate workplace utilizing cutting edge technology interwoven with a sustainable and green atmosphere.

Fermenta Biotech Limited

A-1501, Thane One, DIL Complex, Ghodbunder Road,
Majiwada, Thane (W) - 400 610, Maharashtra, India
Tel.: +91 22 6798 0888 | Fax: + 91 22 6798 0999

Email: sumesh.gandhi@fermentabiotech.com | www.thaneone.com

Disclaimer: The information is presented as general information and no warranty is expressly or impliedly given as to its accuracy or completeness.

CORPORATE BUSINESS PARK

PREMIUM COMMERCIAL SPACES ADDING PANACHE TO YOUR BUSINESS ADDRESS

ABOUT US

The Thane One project is an initiative of Fermenta Biotech Limited, a publicly listed company of long-standing repute. Founded in 1951, the organization has evolved into a diversified business house with operational interests spanning multiple sectors such as pharmaceuticals, biotechnology, environmental solutions and real estate. At the helm of the company is its third-generation promoter, Mr Krishna Datla, ably supported by an experienced Board of Directors possessing rich experiences across business, financial and legal practices. Thane One, a state-of-the-art commercial and business hub in a prime location, is one of the company's real estate business ventures.

LOCATION ADVANTAGE: CONNECTIVITY

Airports

- Sahar International Airport: 25 km
- Santacruz Domestic Airport: 25 km
- Navi Mumbai Proposed International Airport: 35 km

Road

- 850 m off Ghodbunder Road / State Highway 42
- Connectivity to Eastern Express Highway & Western Express Highway

Rail

- Thane Station: 4.5 km
- Ghatkopar Metro Station (Line 1): 20 km
- Kapurbawdi Metro Station (Upcoming Lines 4 & 5): 1 km

Business centres

- Bandra Kurla Complex: 28 km
- Lower Parel: 35 km
- Nariman Point: 45 km

REDEFINING THE BUSINESS AND CORPORATE LANDSCAPE IN THANE

Existing Building: Thane One:

Type of development	IT Park
Land area	1.23 acres
Tower / No. of floors	1 tower / G+16
Built - up area	~1.36 lac sf
Leasable area	~2.0 lac sf
Leasable status	100% leased

Balance Land:

Location	Ghodbunder Road, Thane
Available plot area	5.39 acres
Land ownership	Freehold
Proposed development	Residential/IT Park/Commercial
Permissible FSI	IT Park: ~6.07 lac sf Residential/Commercial: ~3.6 lac sf

SUSTAINABLE

Environmentally conscious complex : Built to LEED Platinum Rating standards

Flora & Fauna : 160+ trees and 15 varieties of bird species located in the complex. 20 birdfeeders installed

Reduced water requirement : STP for waste-water treatment, which is recycled for use, 80% of water requirement saved due to irrigation

Electricity saving : Overdeck insulation reduced over 30% of energy consumption, 75% users have access to daylight, decreasing need for artificial lighting

SAFE

Seismic Zone 3 earthquake resistant design

Emergency medical facility on site

Pressurized fire escape staircases and designated exits at every level

Smoke detectors, alarms and Firefighting equipment at all levels / Common Areas

Meets international standards for smoke ventilation

24 x 7 CCTV recording with 7 days backup

SITE AMENITIES

24 hours Facility Management

Heat-resistant glazing

Ramp access for wheelchairs

MLCP with over 1,000 bays

100% Power Generator Back up

Connected Power Load of 7.5 W/Sq. ft. with wiring up to Distribution Board

Fiber optic (backbone) for voice and data

Floor-to-ceiling height of minimum 12 feet

THANE ONE: THE NEW BUSINESS HUB

