
February 2017, Vol 12
CORNER SPACE

Three malls totalling approximately 1.5
million square feet of space are expected
to become operational over the next two
quarters in Bengaluru.

There has been a sustained demand of
between 30 and 35 million square feet of
new office space year on year with
vacancies at an all time low in most cities
across India.

Pune witnessed new commercial office
supply of approximately 351,400 square
feet during the fourth quarter of 2016,
registering an increase of 21%
quarter-on-quarter.

“
”

Read More

Indian suburbs witness sporadic growth in CRE
As the demand for commercial real estate in Indian cities thrive, once-rural outskirts
are turning into suburbs all over the map. While you must have heard of Whitefield
near Bengaluru, Attibele an upcoming commercial neighborhood is relatively
unheard of.

Read More

Bengaluru and Pune’s low vacancy rates bear good tidings for investors
and developers
The spurt of e-commerce companies and the ongoing IT boom have resulted in low
commercial real estate vacancy rates in India’s leading commercial real estate
hubs - Bengaluru and Pune. Increasingly, companies prefer office spaces in
integrated business parks such as large IT parks that combine multiple office
buildings with food courts and retail facilities.

Read More

Leveraging workspace designs to appeal to all types of employees
Studies prove that one in every three individuals is an introvert. Each one of us has a
place on the introvert-extrovert spectrum. Our position on this spectrum determines
the way we behave and how, in turn, it influences our choices of profession, the way
we choose to conduct our work and where we wish to carry it out. It also determines
how much we would want to interact with others and whether we would like to be in
leadership positions.

Read More

Amenities to look out for while selecting an office space
Conventional corporate offices are often envisioned as cubicle-stuffed, grimy spaces
that lack creativity and prevent collaboration. However, with the evolution of the
Indian commercial real estate market and the growing influx of international
corporates in the country, such traditional corporate offices – with their lackluster
decor and silos are going out of style.

Office asset class will attract very significant interest from global
investors in 2017. Foreign developers are actively looking to forge
more joint ventures in India.

CORNER SPACE
Indian suburbs witness sporadic growth in CRE
As the demand for commercial real estate in Indian cities thrive, once-rural outskirts are turning into suburbs
all over the map. While you must have heard of Whitefield near Bengaluru, Attibele an upcoming commercial
neighborhood is relatively unheard of. Similarly, Hinjewadi near Pune is likely familiar, but Zendewadi which
is a little further from the city has drawn a considerable commercial real estate traction in the past year.

While commercial city centers in metros are bursting at the seams, the newer suburbs are witnessing a
surge in commercial real estate activity, both in terms of the number of commercial properties being sold
as well as their increasing value. When it comes to pricing, the suburbs are much more affordable. Affordability
combined with the availability of large land parcels ideal for spacious offices, malls and other commercial
establishments in these new suburbs are a potent combination that commercial real estate developers,
HNI investors as well as corporate occupiers look for.

Further, what drives this expansion are new expressways, flyovers and Metro rail links. Take Mysore Road
in Bengaluru, for instance. It has great
connectivity via road and Metro rail and is thus
seeing more commercial property launches
and more investment of late.

In 2016, Mumbai saw a 56% increase in the
number of commercial property launches
compared to the previous year. Of these, the
maximum new launches were in Thane’s
Ambernath area and Navi Mumbai’s Panvel
and Taloja. Thus, Mumbaikars investing in
other cities can now consider investing in
suburban areas.

The suburbs also offer the advantage of faster
price appreciation. In Pune, mixed-use projects are now being planned in micro markets such as Shirgaon,
Hinjewadi, and Zendewadi. These areas were included in the Pune Metropolitan Region Development
Authority in 2015, and will boost price appreciation for early investors in Pune’s suburbs.

Suburban growth is the way ahead for India’s urbanization. Rural areas adjacent to India’s major metropolitan
cities are witnessing faster economic growth and generating higher employment than the mega-cities. In
the past, suburbanization has proved to be a crucial link between urbanization and economic growth in
various parts of the world. With the right policies in place, the faster a country like India urbanizes, the faster
it could reduce poverty and increase economic growth.

February 2017, Vol 12

CORNER SPACE
Bengaluru and Pune’s low vacancy rates bear good tidings for
investors and developers
The spurt of e-commerce companies and the ongoing IT boom have resulted in low commercial real estate
vacancy rates in India’s leading commercial real estate hubs - Bengaluru and Pune. Increasingly, companies
prefer office spaces in integrated business parks such as large IT parks that combine multiple office buildings
with food courts and retail facilities. Unfortunately, availability of such spaces in Bengaluru and Pune is
negligible as the existing tech parks are occupied. However, this presents a great opportunity for developers
to create new integrated commercial real estate projects in the large land spaces available in the periphery
of the two cities.

According to a recent report by an international real estate agency, among the seven major office markets
in the country, Bengaluru has the lowest vacancy levels at slightly less than 4%. In a trend led by the IT
capital of India, how can another IT city be far behind? Pune too has a vacancy level of 5%. At a pan-India
level, the average vacancy in commercial real estate stood at 15% as of the fourth quarter of 2016, the
report said.

It is a great time for commercial real estate
developers in Bengaluru and Pune to advance
the completion of their commercial projects
and invest in new projects as occupier demand
continues to remain strong from IT and ITeS
companies and the captive centers of banking,
financial services, and insurance (BFSI) firms.
Similarly, there is a high demand for commercial
developers to scale up the supply of quality
office assets from the e-commerce sector that
is growing at a massive pace and requires
state-of-the-art office spaces for its millennial
workforce. For instance, Flipkart and Amazon
have leased office spaces of about 2 million
sq. ft. each in Bengaluru as of last year.

The dearth of quality commercial space is likely to mean higher rentals in the coming years. Rents went up
by as much as 27% on the Outer Ring Road stretch in the past year. This also signifies that it is a good
time for investors to buy commercial real estate as they can be assured of earning high rentals in the long
run. The time to supply more quality space has arrived and developers in Bengaluru and Pune need to
consider addressing the existing space crunch quickly and sustainably.

February 2017, Vol 12

CORNER SPACE
Amenities to look out for while selecting an office space
Conventional corporate offices are often envisioned as cubicle-stuffed, grimy spaces that lack creativity
and prevent collaboration. However, with the evolution of the Indian commercial real estate market and the
growing influx of international corporates in the country, such traditional corporate offices — with their
lackluster decor and silos are going out of style. New-age office spaces are moving progressively towards
open, welcoming spaces that promote collaborative, imaginative working in an attempt to ensure people
enjoy coming to work each day.

Here are some features to incorporate in your new office space to make it a productive yet fun place to be:

Glass walls

Other than giving the office a great professional
look, glass walls promote openness and
transparency in operations while also providing
employees with their own personal space. A
much-needed departure from traditional cubicles
that neither provide privacy nor promote
openness, glass walls offer employees with a
space that is free from disturbances and
distractions. Furthermore, glass partitions can
also be set up so that natural light is not blocked
and, thus, save energy.

Flexible working spaces

Modern day offices promote the use of flexible working spaces or collaborative zones and utilize a combination
of departmental desk layouts and communal working areas to boost both individual and team-based
working. Not only is this great for functions that need active brainstorming leading to a much higher standard
of work being produced, but also helps rally teamwork and communication.

Green spaces

Green is the new black in office design projects. With an increasing public emphasis on protecting the
environment, many commercial offices are creating spaces that are eco-friendly and committed to improving
sustainability such as terrace gardens, lawns etc. Many corporates are increasingly feeling the need to
design their work floor in a sustainable and environmentally friendly manner. Employees too want to work
in a clean, green, and healthy environment. Allowing your employees to reconnect with their natural side
in a green and oxygen environment can be key to boosting worker morale.

February 2017, Vol 12

CORNER SPACE
Fitness zones

Healthy employees are, in general, much more productive. Not only do their increased fitness levels ensure
that they are more active and focused throughout the day, but they are also less likely to take time off from
work due to illness or injury. There are many simple things that can be done to improve health and fitness
within the office, such as providing cycle storage to promote cycling to work or having a recreational area
with games such as table tennis and squash. Some offices are going even further and taking larger steps
to encourage health and exercise, including installing gym areas or organizing fitness classes.

Leisure areas
Leisure areas are now a staple of the modern office. Well-executed relaxation zones create
communal areas with an atmosphere that is conducive to socializing at break times as well
as holding an impromptu meeting. They are a fantastic way to promote team building and
improve staff morale and social relationships. Most successful breakout areas include a
combination of comfortable seating, tables and chairs and a supply of refreshments.

These features are small and affordable ways to make a drab office a great place to work.

February 2017, Vol 12

CORNER SPACE
Leveraging workspace designs to appeal to all types of
employees
Studies prove that one in every three individuals is an introvert. Each one of us has a place on the
introvert-extrovert spectrum. Our position on this spectrum determines the way we behave and how, in
turn, it influences our choices of profession, the way we choose to conduct our work and where we wish
to carry it out. It also determines how much we would want to interact with others and whether we would
like to be in leadership positions.

The workspace needs of introverts versus extroverts

Introverts are more introspective and
do not feel the need to consult their
seniors or peers unless absolutely
necessary. They are more in harmony
and sensitive to external stimuli than
extroverts. Thus, to work effectively,
they need quieter, private spaces that
are frequently missing in our
contemporary collaborative
workspaces. This constant demand
on cross-regional, across-time,
energy-sapping, collaborative
expectation has become so prevalent,
that employees are often less
productive in such environments.

On the other hand, extroverts draw energy and motivation from groups of people and lots of visual
and auditory stimuli. They prefer well lit, colorful, and open floor workspaces with immediate
access to peers and managers. They thrive on easy interaction, frequent socialization, and relevant
conversation.

The third category of people are the ambiverts; a perfect mix of introverts and extroverts. Such
individuals need access to areas where they can control sensory stimulation, eliminate noise
disruptions, and engage in deep, focused work. However, they are not averse to working with
teammates whenever the need arises.

February 2017, Vol 12

CORNER SPACE
Accommodating introverts and extroverts in the same workspace and building a cohesive
work culture

How can you accommodate introverts, who need their private space to work well, and extroverts who get
their energy from their freedom to move around and have conversations? Multi-purpose rooms or shared
spaces are a good place to start. Conference rooms of several sizes could serve as collaboration zones
for groups of extroverts that need to gather independently and who would otherwise disturb their introverted
co-workers. Similarly, smaller rooms could also act as sanctuaries for those who may need the peace and
quiet to get work done or for small private meetings.

Companies can choose to offer cabins or cubicles that are private to introverts as well as a partly open
floor plan that encourages mingling to foster the extroverts. Open offices combined with quiet zones, and
cafe-style interaction spaces for focused work and solitude are just as important.

This mixed environment can nurture the creative genius within both introverts and extroverts to develop a
cohesive work culture. However, there is no single type of ideal work setting. Instead, it’s about achieving
the right balance between working in privacy and teamwork that is critical for any organization that wants
to advance.

February 2017, Vol 12

About Citadel Propcon Pvt. Ltd.
Citadel Propcon, with over a decade of experience and a pan-India presence, is a leader in real estate services. With
our passion for property and creative solutions and an exuberant team, we put our best forward to exceed client
expectations. We integrate the resources of real estate specialists for our clients ranging from major corporates to
individual private investors, to accelerate their business goals.

December 2016, Vol 10
CORNER SPACE

For office space related enquiries, please contact:

Corporate Headquarters

Bangalore:

Citadel Propcon Pvt Ltd.
#1007, 'Sujaya' HAL 2nd stage,
13th main, 2nd cross, Indiranagar,
Bengaluru - 560008, Karnataka,
India.
Tel: +91 80 4253 0099
Fax: +91 80 4253 0000

Pune:

United-21 - The Grand,
Baner Hills, Baner,
Pune - 411 045
Maharashtra,
India.
Tel: +91 20 6725 1111
Fax: +91 80 6725 1111

*The information, references and quotes in this newsletter are collected from media reports and
sources available on the public domain.

www.citadelnetinc.com

Smitha Chinnappa : smitha@citadelnetinc.com
 : +91 9845237760
Pragya Shetty : pragya@citadelnetinc.com
 : +91 9845391575

