

songbirds

18°29'48"N 73°45'12"E

Songbirds is a symbol of life's joys. Well connected and comprehensively serviced by Pune's transport infrastructure, facilities and amenities, Songbirds by SKYi is a timeless reminder of the need to remain connected to nature and enjoy its benefits in their purest form.

A nature-loving community
Bhugaon, Paud Road

In true harmony with nature.

It's what my home at Songbirds will be.

*An abode that will be designed to let me live life just the way it should be.
It's where all of Mother Nature's creations will live in complete harmony,
and so will I.*

Deepika Padukone.

Deepika Padukone *Brand Ambassador, SKYi*

Blue Verditer Flycatcher

Bhugaon is home to over 200 species of birds. Songbirds is home to 51 of them, including 30 that sing. The birds here are a mix of a number of local species, along with a few migratory birds.

Main Internal Road

Welcome to
Songbirds

70%
open spaces

Songbirds is a development spread over approximately 42 acres of land in the scenic hills of Bhugaon. And development here takes an all new meaning with the phenomenal amount of open space that envelopes the stunning architectural beauty.

Songbirds is surrounded by Bhugaon Hills, the 4,000 acre NDA forest, the adjoining Four Seasons property and the Ram Nadi across its Northern border. But that's not all. Inside Songbirds, you'll find vast expanses of green landscapes, water bodies, gardens, wetlands, walkways, bird-trails and more. Only about 30% of the campus is being used for construction.

Oneness with nature is about striking that fine balance between what development demands and what nature needs. It's one that we've managed at Songbirds.

Salil Ranadive, Chief Architect, Songbirds

Clock Tower at the Main Entrance

Location Map

Songbirds has been designed in accordance with the forces of nature such that the sun shall illuminate and the wind shall blow through every home. Majestic towers and a large cluster of villas spread over a sprawling campus of over 42 acres with more than 70% of that space reserved as open or landscaped space.

The Residences

- A** ARIA : Studio, 1 BHK Apartments
- B** IRIS : 2 & 3 Bedroom Premium Apartments

The Landscape

- C** Main Entrance Gate
- D** 4-Lane Internal Road
- E** Clock Tower
- F** Nest - 2 Acre Ecological Park
- G** Ecoponds at Nest and Riverside
- H** Secret Garden
- I** River Promenade
- J** Walking Track - 2 KM
- K** Cycling Track - 2 KM
- L** Childrens' Play Zone

The Neighbourhood

- M** The Bridge
- N** Ram Nadi Stream
- O** Farm Lands
- P** Four Seasons
- Q** NDA Forest
- R** Club

Artist's Impression, Image not to scale

Aerial View of Songbirds

Songbirds

*There are 5 design dimensions that constitute the iHome Concept of Development
- world-class planning and design, care for the environment, eco-friendly
design and development, state-of-the-art security and unmatched quality.
Every development by SKYi adheres to the exacting standards of this concept
of development. From being designed to live life to the fullest to being planned
around natural flora and fauna, the iHome concept strikes the perfect balance
between luxurious development and a sustainable, eco-friendly lifestyle.*

It's what your home at Songbirds will be. An iHome.

the
ihome concept
of development

*Songbirds shall be the perfect translation
of a brilliant philosophy into reality. The
sun, the wind and the elements have been
analysed to come up with a masterplan
where every single home, every nook &
every space is picture perfect.*

A stylized, handwritten signature in black ink, likely belonging to Salil Ranadive.

Salil Ranadive
Chief Architect, Mumbai

a well-planned community

The masterplan for Songbirds has been carefully designed around the paths of the wind and the sun. In keeping with the principles of the iHome Concept, clear zones have been demarcated for recreational purposes and care has been taken to ensure that all walkways are vehicle-free.

Wheelchair friendly campus | Vehicle-free safe zones for children and senior citizens | 2 Acre Ecological Garden
Numerous spaces for social interactions | 4 lane wide central spine road

At Songbirds, you'll find a landscape design that is serene, focused, classic and yet contemporary. The landscape concept embodies a design approach to create environments that merge the indoor and outdoor living environs.

Thanapong Boonyasiriwat
Chief Landscaping Consultant, Singapore

first *the environment*

In keeping with the iHome concept of environment, local flora that supports the biodiversity of the region has been preserved and extensively used as part of the landscaping at Songbirds.

Over 50 species of birds have already made Songbirds their home. And this flourishing bird life helps maintain the balance of the ecosystem in and around Bhugaon Hills.

Baya Weaver

Baya Weavers make their own homes. They live in flocks and set up nests around cultivation. They are friendly and comfortable in company of other species.

Oriental Magpie Robin

The Oriental Magpie Robin is a native to India, and is known to be a popular songbird. Its distinct dark-light plumage and upright tail make it easy to identify.

White Throated Kingfisher

This vibrant feathered bird is blessed with size, a powerful bill and rapid flight. It is generally found around water, and feeds on rodents, fish and more.

More than 200 hundred species of birds migrate to Bhugaon Hills in response to changes in food availability, habitat, or weather. Songbirds is blessed with this phenomenon due to the geographical advantages of Western Pune. Flocks of such migratory birds fly to Manas and Pashan Lake seasonally adding to the beauty of the environment.

From the trees that grow to the birds that sing, the natural habitat at Songbirds has been preserved with utmost care.

Ketaki Ghate
Ecological Consultant, Pune

- 8 MONTH
TEMP. RANGE
25°-30°C
- BETTER
AIR QUALITY
- DECIDUOUS
CANOPY
- FLOURISHING
ECO-SYSTEM
- VIBRANT
BIRD LIFE

TODAY
AT SONGBIRDS

400
Trees

TOMORROW
AT SONGBIRDS

4000
Trees

TOP SOIL REUSE

Soil from the excavation on site has been stored and will be reused for landscaping and plantation to support native flora.

Foreign Flora

ORDINARY PROCESS

No Nesting

Less
ground water
reserving capacity

Higher
water consumption

Does not Support
local pollination

Soil-corrosive

Local Flora

AT SONGBIRDS

Nesting

More
ground water
reserving capacity

Minimal
water
consumption

Favours
pollination

Soil-
friendly

adequate daylight

Homes at Songbirds offer maximum sunlight to light up your home naturally and minimize the use of artificial light fittings.

A scientific analysis of the sun path at Songbirds has helped design the project in a way such that it is lit optimally by direct and indirect sunlight, from all sides.

Lux is the measure of the intensity of light within a place, as perceived by the human eye. Homes at Songbirds exceed the pre-requisite standards of illumination as prescribed by the National Building Code.

Daylight illumination at Songbirds

Levels of Illumination

ORDINARY DESIGN

Incorrect window positioning and sizing

AT SONGBIRDS

Computer analyzed window positioning and sizing

More natural light

Less heat

smarter electrical fittings and greener too

SENSOR BASED LIGHTING

TIMER AUTOMATED LIGHTING

ENERGY EFFICIENT FITTINGS

DOWN LIGHTING

More fixtures
Less light
Higher bills

ORDINARY DESIGN

AT SONGBIRDS

More Light
Less Fixtures
Lower Bills

Less artificial lights

More natural light

Lower electricity consumption

30% savings

less heat, better wind flow
cooler homes

Scientific analysis has helped identify key factors that contribute to temperature levels within a home and adequate measures have been taken, from the right window size to double walls, to keep the temperature within your home pleasant all day long.

Favourable **Pune Climate**

Blessed with a pleasant climate for 8 months of the year. Great winters, amazing monsoons and mildly hot summers.

Bhugaon as a whole enjoys pleasant climate because of its greenery, elevated position, the sun-path and excellent cross-winds from the North-West & South-West. This blessed environment coupled with SKYi's commitment to green design will ensure enormous energy conservation and cleaner greener lifestyles for the residents at Songbirds.

Heat Limiting Design

More Air Changes / hour

Air Changes per Hour is a measure of the number of times the air within a defined space (a room or the house) is replaced by ventilation.

The Funnel Effect: Greater Cross Ventilation

Buildings at Songbirds have been built around the courtyard principle enabling continuous circulation of air and with an innovatively designed roof regulating the movement of hot air out of your home, your home stays cool always.

At Songbirds the wind path, air-circulation, sunlight exposure, heat levels and water usage have been thoroughly analysed. The design based on this analysis will ensure that every home will be comfortable, friends with nature, low on power consumption, and also towards your energy bills.

Sameer Divekar
Sustainability Consultant, Chicago

well-planned supply & recycling
adequate clean water

Maintaining groundwater for the future generations

Recharging Ground Water

While adequate measures have been taken to ensure 24x7 water supply, efficient usage and recycling of water plays a very important role at Songbirds. The right choice of opti-flow fittings minimizes water wastage and a state-of-the-art sewage treatment plant that recycles water for use in landscape watering helps conserve potable water.

Adequate Water Supply

Recycled Water Utility

Efficient Water Usage

multi-layered security
your family is safe

Top-of-the-line surveillance equipment and a professional security team keep Songbirds secure. Homes are equipped with detectors for fire and gas leaks and a video door phone for effective security.

Campus

CCTV Cameras

Stringent Security Checks

Vehical Free Zone

Building & Home

CCTV Camera

Additional Security Door
& Grills for Windows

Gas & Fire Sensors

Video Door Phone

the best quality of material
even better construction

Stringent checks at every stage of procurement, construction and completion ensure that Songbirds is built to exacting standards of quality. All workmanship is managed by leading professional contractors and the buildings have been certified by leading organizations in the field of construction and green design.

Artist's Impression, Image not to scale

The Nest - An Ecological Park

A woman with long, wavy brown hair is shown in profile, looking out over a vast, blue ocean. Her eyes are closed, and she has a peaceful expression. The background is a soft-focus view of the sea under a bright sky.

homes of peace and calm.
in a world called Songbirds.

iris

2 & 3 BHK Premium Apartments

Urban living at its premium best. Iris brings you brilliantly designed 2 & 3 BHK apartments, ranging from 900 to 2,000 sq. ft., that redefine lifestyle for a modern family. An Iris home is the perfect balance between style and substance where every functional need is fully addressed without compromising on the desired aesthetics that give a home its unique character. Built in adherence to the iHome philosophy, your Iris home fulfils all parameters of sustainability while offering you breathtaking views and a plethora of amenities.

Live urban. Live premium. At Iris.

aria

Studio, 1 BHK Apartments

Homes that are just right.
Aria is all about perfectly planned
Studio & 1 BHK apartments.
Whether you're a family, a group of friends,
a student or a recently moved professional, Aria works just right.
Simple, and classy, the home's open canvas offers you plenty of
opportunities to express your personality through colors,
décor and more. Begin life on your own terms, at Aria.

Artist's Impression, Image not to scale

tranquil & convenient

Life at Songbirds is a confluence of activities, tranquility and convenience, all at once. With a tremendous amount of detail having gone into the planning of spaces, there will never be a dull moment for anyone on campus.

Activities

- Billiards / Pool room
- Video Gaming
- Toddler Play Area
- Jogging Track
- Cycling Track

Tranquility

- Eco Pond
- Rain Garden
- Bird House
- Yoga / Meditation Lawn
- Resting Decks
- Pedestrian Trail
- Music / Art Rooms
- Reading Rooms
- Floating Garden
- Amphitheater
- Art Gallery
- Eco-observation Deck

Neighbourhood

- Medical clinic
- Medical store
- Grocery store
- Internet Cafe
- Public library
- Cafes
- BBQ
- Laundry service
- Banks / ATMs
- Parlours & Salons

Artist's Impression. Image not to scale

The Secret Garden

welcome to the world of SKYi

A name that has redefined the very essence of fine living in Maharashtra with projects that turn into benchmarks, one after the other. SKYi's consistent successes over 10 years are testimony to their commitment towards quality construction, customer satisfaction, an aesthetic approach and innovative, passionate building.

SKYi's system & process-driven approach in handling projects involves urban development of commercial spaces and premium residential properties that range from condominiums, luxurious duplexes, townhouses and more.

Their thoughtful design and development is inspired on a simple belief of not just constructing a house that a consumer purchases, but creating a home that a family lives within. After over 1 million square feet of developed homes that house over 1,500 families, and over 5 million square feet proposed area under development, the team drives itself in the only direction they have ever known. Skywards.

5 _Baner

5 at Baner is a residential tower of 9 exclusive ultra-luxurious, fully-automated 4 BHK apartments. Each apartment with an area of 3300 sq.ft. is centrally air-conditioned, comes with a spa pool, best-in-class kitchen appliances, a Bose 5.1 Surround System and much more.

Iris _Baner

Iris at Baner is a residential complex of two towers with 132 apartments, covering 1,30,000 sq.ft. of developed area. Every Iris home is spacious, well ventilated and extremely well lit.

Iris _Bavdhan

Iris at Bavdhan is a residential complex of 100 premium apartments spread over an area of over 2 acres. The tower complex consist of 4 wings of 2- BHK, 3- BHK Compact & 3- BHK apartments.

Seher _Baner

Seher at Baner is a community of 90 three-bedroom split level open homes spread over 2,65,000 sq.ft. Each Seher home admeasures 2500 sq.ft. of creatively utilized space. Seher boasts of private gardens on the ground floor and landscaped terrace gardens too.

Nilay _Aundh

Nilay at Aundh is an award-winning project spread over 5 acres having 370 apartments covering 4,00,000 sq.ft. of area at Aundh. A complex of apartments built in a scenic setting at Aundh with the philosophy of "no common walls".

Aquila _Baner

Aquila at Baner is a complex of 18 townhouses covering 60,000 sq.ft. of developed land, all set in a row within Survey No. 39 of Baner, also known as Yogi Park. Each Aquila home is a three bedroom split-level townhouse with a beautiful central courtyard inside the home.

Artist's Impression. Image not to scale

Riverside view of Songbirds

You don't need to travel miles to go everywhere.

Western Pune is fast becoming an attractive residential destination within the city. With areas such as Kothrud, Hinjewadi, Baner, Pashan, Bavdhan witnessing rapid growth in IT, pharma and other business sectors, these areas are seeing a huge demand in quality residential housing.

Robust infrastructure, excellent connectivity, abundant greenery and exciting entertainment options have made Western Pune a preferred destination of choice for those wanting to make this city their home.

Schools/ Institutes

- Vidya Valley School
- Indus International School
- Sanskriti School
- Bavdhan Primary School
- Ambrosia Institute Of Hotel Management
- Flame University
- Symbiosis International University
- Sri Sri Ravishankar School

Hospitals

- Sahyadri Hospital (5 Km)
- IMS Hospital (3 Km)
- Bavdhan Hospital
- Om Hospital

Retail

- Reliance Fresh
- More
- Petrol Pump (0.5 Km)

Atms

- SBI (3 Km)
- Canara Bank
- Union Bank (3 Km)
- Axis (3 Km)
- ICICI (3 Km)
- HDFC (3 Km)

Banks

- Union Bank
- Bank Of Maharashtra
- SBI (4.5 Km)
- Cosmos Co-Operative Bank
- ICICI (4.5 Km)

Restaurants

- Domino's
- Smokin' Joes
- Café Coffee Day
- Ambrosia
- Trikeya
- Banjara Hills
- Up & Above
- Club Oasis
- Viva Inn
- Garden Court
- Manas Resort
- Apache Club

Sports & Recreation

- Oxford Golf Course & Country Club
- Corianthan Club (Proposed)
- Shri Shiv Chhatrapati Sports City (Cyg Site)
- Abs Gym
- Manas Boating Club
- Manas Go-Karting Track

Automobile

- Honda Crystal
- Toyota Dsk
- Nissan Oxford
- Gm
- Mercedes Benz
- Connectivity
- Pashan - 2 Km
- Kothrud - 3 Km
- Sus - 5 Km
- Baner - 8 Km
- Hinjewadi - 12 Km
- Chandni Chowk - 2.5 Km
- Indo-German Tech Park - 15 Km
- Deccan Gymkhana - 10 Km
- Lavasa - 40 Min
- Sahara Stadium - 40 Min

- SKYi Projects
- Important Landmarks
- ✚ Hospital
- Retail
- ★ Star Hotels
- ▬ 10 Lane Highway NH4

return to nature

This brochure and its contents are purely conceptual and merely to assist reader to navigate into images, architectural drawings, area, price & other information only. Enerrgia Skyi does not take responsibility that may rise from any information given in this brochure. None of the objects/representation mentioned herein constitute a legally binding offer or invitation to treat. Enerrgia Skyi reserves right to add, delete, alter or in any manner change the plans, specifications, images, architectural drawings, prices, data & other information in its endeavor to make improvements as and when required without prior notice or obligation.

All floor plans, plot sizes, layout plans, images and specifications are indicative and are subject to change as decided by Enerrgia Skyi or competent authority and accordingly revisions may be necessary during construction of apartments or in the sizes of plots as the case may be. Artist's impressions are used to illustrate some products and features. The actual elevation may vary form the Artist's impressions depicted. Furniture, floor coverings, curtains, mirrors, wall hangings, light fittings, furnishings etc., if any and the finished price of the product does not include these items. Brand and make are indicative and will be of equivalent make & quality as per availability. Marble and granite being natural materials have inherent characteristics of color and grain variation. In case of non-availability of imported laminated/ imported marble flooring material, equivalent quality Indian substitutes will be used. Furniture layout shown in the brochure is indicative of how the unit can be used. No furniture, landscape amenities or accessories shown in the visuals are provided with the apartment.

While effort is made to provide correct information, however any action taken or response to any communication/s is gratuitous and is not service or assistance of any nature. Any recipient or user of any information or material in this brochure may avail of the same entirely at his own risk as to costs and consequences. Enerrgia Skyi has the right to reproduce, monitor, disclose any information provided in this brochure.

All information is prepared and issued in good faith and is for guidance only. It does not constitute part of an offer or contract. The information in the detailed floor plans, sections are indicative and not to scale. It is your responsibility to evaluate the accuracy, completeness and usefulness of any opinions, advice, services or other information provided herein or by the distributor (s) hereof. All information contained on any page is distributed with the understanding that the authors, publishers, and distributors assume no liability whatsoever in connection with its use. Consult your own legal or tax advisor or real estate expert with respect to your investment / purchase of flats or premises.

Terms and Conditions

Skyi logo is a registered trademark. All other trademarks are the property of their respective owners. All rights reserved. The contents, service marks, graphic images, layout, information, text, opinions and material contained in this brochure are the exclusive property of Enerrgia Skyi and are protected by copyright and intellectual property laws. No person shall use, copy, reproduce, distribute, imitate publish, display, modify, create derivative works or database, use, transmit, exploit, sell or distribute the same in whole or in part or any part thereof in any form or by any means, electronic, mechanical, photocopy, recording or otherwise without prior express written permission from Enerrgia Skyi.

Images of Ms Deepika Padukone being used in the brochure have been procured after receiving the required permissions under copyrights.

- Images used of elevation, buildings and exterior are not to scale
- Images used are artist impressions and not as per actual dimensions and offerings
- Maps of project and Pune are not to scale and for reference purpose only
- Location Map contains Songbirds project and the neighbouring areas
- 42 acre area is inclusive of sanctioned and proposed plans
- 70% open space is an approximate value and may vary; it includes proposed and existing project plan
- Songbirds is planned to executed in phases. The existing sanctioned layout will be of 30 acres and will be revised in future. The consolidated final layout will be of about 50 acres
- Ram Nadi is a classified Nala
- Architect's concept sketch is not actual building elevation
- Apartment configurations are available in different towers
- Neighbourhood offerings are outside of Songbirds plot and are subject to clearance from concerned authorities. The facilities will be owned/managed by independent 3rd parties
- The dotted line on location map is a tentative Songbirds boundary
- Graphical information of temperature, water, climate wind and luminosity have been provided by concerned consultants; under standard conditions and may vary
- Bill and Water savings indicated, are under specific conditions

The Developer

Enerrgia Skyi Developers

Site Office

SKYi Songbirds
Four Seasons, Paud Road,
Behind Daulat Lawns,
Bhugaon, Pune - 412 115.

+91 20 6790 6790 T

Corporate Office

3, Godavari, Kanchan Lane
Off Law College Road
Pune - 411 004.

skyi.com

