

SCAPES

LUXURY DESTINATION VILLAS

What is Luxury?


Sophistication

We believe that luxury comes in the thoughtfulness of small details, executed perfectly. It speaks softly, quietly and is never loud or estentations.

Luxury doesn't have a point to prove.


Individuality

To be unique; to be yourself; to be recognized for that distinction and have the ability to express that individuality.

We believe that that is the key to success and the true basis of luxury.


Luxury is a Mindscape

painted with the colours of ease


We are not Real Estate Developers

We are Experientialists

To think beyond brick and mortar, beyond square footage and floor area ratios

the backdrop to experiences we call that thinking

Experientalism

and that is our core philosophy.

We think from the perspective of what a space should feel like; what state-of-mind it should evoke; what luxuries it must provide-- and then begin planning a project. It becomes the crux of our decisions on what destinations to choose, which locations and what the design of our villas should be

We believe that the truest experiences are located where the mindscape is in harmony with the landscape.

It is this belief that sums us.


Our Cornerstones

PRIVACY

That no experience of a home holds true without Privacy. With that as a basis, we ensure that every project we envision, ensures that you would never be in view to any prying eyes— every development would be enclosed and secure, and that no villa would look into another.

EXPANSE

Having space is the basic building block of luxury. We ensure that all our projects are created with an abundance of space, with enough left over to allow for each area to flow into the other creating a sense of expanse.

LOCATION

We are committed to creating spaces that are explore the best natural assets of the destination we build in to ensure that your villas will always have the best views and allow you to be close to those experiences that you most cherish.

EASE

We believe that complexity is antithetical to experiences. We go the extra mile to ensure that everything is as uncomplicated and easy to use as possible. This reflects both in the spaces we build, and the processes that must be followed.

TRANSPARENCY

We abhor fine prints.
We are committed to keep all the cards on the table, so you always know each aspect of your villa's construction.
We deliver what we commit to, and we do it keeping you informed every step of the way.

QUALITY

We go the extra mile to ensure that everything that we create is of the optimum quality, whether its tracking down obscure suppliers or researching the newest materials. No corners are ever cut. No compromise ever made.

The Future Developments

Luxury
Retirement Villas


There are no Luxury Retirement Spaces in India, as of today. Certainly none that offer the comfort and luxuries that we are used to. With this in mind, Scapes began exploring the possibility of Collections of Villas, set amidst beautiful natural landscapes; yet connected to major Urban Areas; which cater to the elderly. The developments are planned to have cutting edge Wellness and Assisted Living Facilities and Include a top-of-the-line hospital complex within or adjacent to the developments. The Scapes Luxury Retirement Villas are imagined to be positive spaces that foster a community of like minded families.

Luxury Villotels


Imagine having a Holiday Villa in some of India's most beautiful locations, and have your villas earn for you, when you are not using them. That is the concept behind Scapes Villotels. We plan to create would be managed and run as Hotels during the periods that you would not be using them. Unlike Time-Share and other similar schemes, these would belong outright to you and be available to you without any lengthy booking you visit, you find your villa, with vour belongings and knickknacks the way you wish them to be. You stay in control and let your Villa be whatever you wish it to be.


The People


Sameer The Visionary

Sameer was recently tagged as one of the top 20 Experientialists by Advertising Age, and is said to have pioneered the thinking behind the term. He began his career in the hospitality sector after having graduated from the Institute of Hotel Management. He then moved to Marketing and Events, where he crystallized his concepts of experientialism drawing from his experiences in hospitality and Events. He sold his 100 Crore Experiential Design firm in 2005 to begin a career in mentoring young entrepreneurs who take his philosophy forward.

Sameer is a Charter member of The Indus Entrepreneur; the prestigious non-profit global network of entrepreneurs and professionals. He also serves on the MICE Advisory board of the Starwood Hotels.

Sameer Joins Scapes as the thinker and the philosopher, and ensures that the company never strays from its commitment to creating spaces with experientiality at its heart.


Rahul
The Financial Wizard

Rahul is a recognized entrepreneur heading companies worth hundreds of crores, but at heart, he's a numbers man. He graduated from the Narsi Monjee Institute with an MBA in '95 and cut his financial teeth working at the HDFC. His entrepreneurial spirit moved him to Kolkata where he set up Petrochemical Distribution. In 2007, Rahul established a steel plant in Durgapur - East India Holdings Pvt Ltd, which today has a capacity of 1.2 lac TPA and a turnover of over a hundred crore. But his heart lay in finance, and has fuelled that passion with a small Equity Brokerage firm in his free time. He is a member of the All India Management Association, a Paul Harris Fellow and a member of The Indus Entrepreneur.

Rahul joins Scapes to get back to his first love, ensuring financial stability and transparency.


Sachin
The Market Guru

Sachin began his career in Sales and Marketing at the Indian Express. In 1995, he Co-Founded Rams Relationships, one of India's premier experiential design organizations. Rams began with pioneering corporate conferences with experience design at its core, and expanded into Events; Reward and Recognition programs in '97. By 2005, Rams Relationships had grown to become one of South Asia's leaders in Events and Conferences. The company is generally held responsible for having changed the industry's outlook towards service delivery and orienting it towards Experientialism, with an enviable client list including Hero Honda to Genpact, General Motors, Diageo, Pernod Ricard, BMW, HP, Tata AIG ,Microsoft , Nestle India and Paliance

Rams Relationships merged with the WPP group (A Global Fortune 500 Company) in 2007.


Subhash The Advisor

Subhash knows how to get things done; serving the Indian Navy for 20 years builds you up to do just that. He took premature retirement at the rank of Commander to join the Goa Shipyard Limited, a Public Sector Undertaking under the Ministry of Defense. A mechanical engineer by training Subhash grew fast within the ranks to becoming the Chief of Operations, involved in the planning, production and commercial aspects of the Shipyard. He moved from the Goa Shipyard to head Business Development for the ABG shipyard and from there to becoming the whole-time Director and CEO of the Western India Shipyard Ltd. for the last six years.


Subhash joins Scapes as the On-Ground Wisdom where he will bring his mechanical and construction expertise to bear. Quality Assurance also falls within his purview, being a qualified Lead Auditor of the ISO 9000 system himself What makes for a great destination?


The Option to Experience

Untrammeled Tranquility


The Option to Experience an

Untouched Culture

North Goa

A MILIEU OF HISTORY AND ART

Home to the most stunning Portuguese architecture, the most prolific artists and the oldest villages, The north district of Goz is where history, heritage and the quintessential Goan lifestyle combine. A veritable hotbed where the arts combine with the everyday to create an atmosphere which is vibrant and alive.


The Option to Experience an

Unhindered Nightlife

Siolim

THE NEW HEART OF GOA

Siolim has grown to become the epicenter of the buzzing North Goan Lifestyle. Ideally situated on the Chapora River, and home to the protected Marna Forest; some of Goa's best venues – from the highest-end eateries, to the poshest nightclubs, are opening their doors in this area. Siolim is fast becoming the preferred address of the who's-who from within the Goan community and the visiting cognoscenti


Master Plan

Villas		Villa Built- Up Area (incl Pool and Terraces) in Sq. m	Plot Size (Exclusive Rights)* in Sq. m	Your Private Area in Sq. m
	Villa Type 1	423	385	581
	Villa Type 1	423	430	626
3	Villa Type 3	368	474	599
	Villa Type 2A	275	184	342
	Villa Type 2A	275	178	335
	Villa Type 2A	275	171	329
	Villa Type 2A	275	217	375
8	Villa Type 2B	202	170	264
9	Villa Type 2B	213	181	275
10	Villa Type 2B	213	260	354
11	Villa Type 2	283	304	469
12	Villa Type 2	283	190	355
	Villa Type 2	283	190	355
	Villa Type 2	283	330	494
A	Club House			
	Reception			

¹⁾ Undivided proptionate share of land will be registered in the buyers' name 2) Parking rights for one car with each villa


20 Minutes Everything


-	н	ERITAGE	
-	1	Siolim House	2 min
AUGS DA.	2		2 min
	3	Mae De Deus Chapel	5 min
	4		8 min
	5	Chapora Fort	9 min


	FOOD			
_	6	Thalassa	12 min	
il com	7		14 min	
MZ^*	8		17 min	
No.	9	A Reverie	19 min	
_	10	La Plage	19 min	


NI	NIGHTLIFE				
11	Teso Waterfront	5 min			
12	Club Cubana	10 min			
13		18 min			
14		18 min			
15	Tito's	18 min			


3110111110	
16 Laurent Rochon	10 min
17 Malini Ramani	17 min
18 Janota Goa	18 min
19 The Private Collection	20 min
20 Jade Jagger	20 min

SHOPPING


Indulge Your Inner Culinaire

at the al-fresco Scapes Café; a place to meet the who's who of Goa while you satiate your gastronomic urges


Find Your Inner Nirvana

at the Scapes Club, equipped with the latest in fitness equipment; Yoga therapies and access to the best wellness experts.


Leave Your Worries Behind

The Scapes Maintainence Plan allows you to ensure that your gardens, pools and external areas remain in perfect condition even while you are away


Nurture Your Environment

Rain Water Harvesting, Sewage Treatment Plants, Energy efficient design and Environmentally responsible construction practices make Scapes Siolim one of the most Eco-aware projects.


Ground Floor


1	Entrance Lobby	5′ X 5′	7	Dresser	6′ X 7′
2	Living Room	14'-1" X 18'-7"	8	Washroom	6′ X 14′
3	Powder Room	5′ X 7′	9	Pool	30′ X 18
4	Dining	15′ X 10′-11″	10	Terrace	
5	Kitchen	13′ X 7′	•	Pavillion	
6	Master Bedroom	13′ X 16′-3″			


First Floor


Second Floor

0	Bedroom	14′ X 11″
2	Washroom	8′ X 7′


VILLAS TYPF 2

Ground Floor


0	Living Room	26' X 14'-6"	4	Terrace	
2	Kitchen	7′ X 13′	5	Powder Room	3′3″ X 8′
3	Lift		6	Pool	9′ X 34′


0	Master Bedroom	18'-3" X 12'-3"
2	Washroom	7′ X 17′
3	Lift	
4	Terrace	
5	Bedroom	14" X 11'
6	Washroom	7′ X 9′


0	Bedroom	13'-6" X 12'-3"
2	Washroom	7′ X 17′
3	Lift	


VILLA TYPF 2A

Ground Floor


0	Entrance Lobby	5'-6" X 4'-3"	5	Dining Room	11′ X 10′
2	Powder Room	3'-3" X 8'-10"	6	Kitchen	6′ X 12′
3	Living Room	18'-6" X 14'	7	Verandah	6'-3" X 6'-9"
4	Lift		8	Pool	9′ X 26′-6″

First Floor

0	Master Bedroom	14'-6" X 14'
2	Washroom	5′-6″ X 8′
3	Terrace	
4	Lift	
5	Bedroom	11" X 15'-3"
6	Washroom	6′ X 10′


Second Floor

0	Master Bedroom	18'-6" X 14'
2	Dresser	11′ X 7′
3	Washroom	11′ X 7′
4	Lift	
5	Terrace	


VILLA TYPE 2B

Ground Floor


0	Living Room	18'-6" X 18'	4	Bedroom	11′ X 16
2	Dining Area	7'-6" X 9'-6"	5	Washroom	5′-6″ X 9′-10′
3	Kitchen	11'-6" X 7'	6	Pool	9′ X 26′-6′


0	Master Bedroom	14′ X 18′	4	Bedroom	11" X 16'
2	Lobby	11'-6" X 9'	5	Washroom	5′-6″ X 9′-10″
3	Master Washroom	11'-6" X 7'-6"	6	Terrace	


VILLA TYPE 3

Ground Floor


0	Entrance Lobby	5′ X 5′	7	Dresser	6′ X 10′8″
2	Living Room	14′ X 18′7″	8	Washroom	11′ X 10′5″
3	Dining	15′ X 13′	9	Maid's Room	7′ X 10′5″
4	Kitchen	13′ X 7′	10	Pool	43'7" X 15'-4"
5	Powder Room	5′ X 7′	11	Study	11′ X 9′-3″
6	Master Bedroom	13′ X 16′-5″			


0	Bedroom	14′ X 13′	4	Bedroom	13′ X 16′5″
2	Study	13'9" X 9'1"	5	Washroom	6′ X 10′3″
3	Washroom	10′ X 7′	6	Gym	11′ X 9′-3″
			7	Terrace	


Master Bedroom


Specifications

SPACE		WALLS	CEILING				NOTES & REFERENCES
Entrance Lobby	Polished sand stone / Kota / Jaisalmer / Cuddupah	Plastered & painted	Plastered & painted	Custom designed timber door	Aluminum powder coated	Combination of Ambient & Design Lighting Fixtures	All Living Spaces, Washrooms and
Living Room	Polished sand stone / Kota / Jaisalmer / Cuddupah	Plastered & painted	Custom	Timber Frame with veneered flush shutter	Aluminum powder coated	Combination of Ambient & Design Lighting Fixtures	 Kitchen shall be fully fitted out and furnished inclusive of furniture, fabrics, furnishings, curtains
Dining Room	Polished sand stone / Kota / Jaisalmer / Cuddupah	Plastered & painted	Custom	Timber Frame with veneered flush shutter	Aluminum powder coated	Combination of Ambient & Design Lighting Fixtures	& blinds, electrical and electronic appliances.
	Rough / Matt Vitrified Tiles	Plastered & painted	Plastered & painted	Timber Frame with veneered flush shutter	Aluminum powder coated	Combination of Ambient & Design Lighting Fixtures	
Master Bedroom	Timber Hardwood Floor	Plastered & painted	Custom	Timber Frame with veneered flush shutter	Aluminum powder coated	Combination of Ambient & Design Lighting Fixtures	
	Rough / Matt Vitrified Tiles	Rough / Matt Vitrified Tiles	Plastered & painted	Timber Frame with veneered flush shutter	Aluminum powder coated	Combination of Ambient & Design Lighting Fixtures	
	Timber Hardwood floor	Plastered & painted	Plastered & painted	Timber Frame with veneered flush shutter	Aluminum powder coated	Combination of Ambient & Design Lighting Fixtures	
	Rough / Matt Ceramic Tiles	Rough / Matt Ceramic Tiles	Plastered & painted	Timber Frame with veneered flush shutter	Aluminum powder coated	Combination of Ambient & Design Lighting Fixtures	
	Rough / Dressed Sand Stone / Kota / Jaisalmer/ Cuddupa	h			Aluminum powder coated	External Mood Lighting	All Outdoor Spaces shall be furnished with weatherproof Rattan Furniture and custom
Verandahs / Decks	Timber Decking					External Mood Lighting	outdoor umbrella's
Water Bodies & Pools	Glass Mosaic Tile	Glass Mosaic Tile				External Mood Lighting	Water bodies and pools shall be linked to a centralized landscape water system
Landscape	Dressed Sandstone / Concrete pavers with soft landscape					External Mood Lighting	All areas private & public shall be landscaped, manicured and maintained.
Pavilion	Rough / Dressed sand stone / Kota / Jaisalmer/ Cuddupal	1	Natural Bamboo/ Timber / Thatch			External Mood Lighting	
Maid Room	Ceramic Tile	Ceramic Tile	Plastered & painted	Timber Frame with veneered flush shutter		General Lighting	
External Wall Surfaces	External Wall Surfaces Shall be finished in a combination o & plastered and painted finsih as specified in the elevation						

SAMSUNG	FARBERWARE [®]	.elmar
Better sound through research.	Calphalon &	SAINT-GOBAIN
DAIKIN	KOHLER.	QUICK-STEP
SIEMENS	DURAVIT LEBEN IM BAD	Bo√ER
PHILIPS	hansgrohe	OSRAM


SPECIFICATIONS

Furniture, Appliances & Accessories

		Appliances		
Living Room	1 Three-Seater Sofa 3 One-Seater Sofa 1 Sofa with Ottoman	1 Television LED /LCD Samsung or similar		
	TV Console	1 Sound System Bose or similar		
	Table & Side Tables	1 Split Air-conditioner Daikin or similar		
Dining	1 Six-Seater Dining Table 6 Dining Chairs 2 Bar Chairs	1 Split Air-conditioner Daikin or similar	6 Place Dining Set including Serveware 6 Place Tea Set Dining Cutlery Set	
Kitchen	Fully Fitted-out Designer Kitchen Elmar Cucina, Italy	Refrigerator Oven and Cooker Microwave Food Processor Electric Kettle Dish-washer Siemens or similar	Kitchen Cutlery Set 12 Pc. Kitchen Cookware Set 8 Place Table Linen Set Glassware set of 6+6+6 Set of Container and Jars Goodearth or similar	
Master Bedroom	King-size Bed with 8" Mattress 2 Bed-side Tables 1 Sofa with Ottoman 2 Wardrobes	1 Split Air-conditioner Daikin or similar	2 Bed-sets 2 Towel sets	
Bedroom	King-size Bed with 8" Mattress 2 Bed-side Tables 1 Sofa with Ottoman 1 Wardrobe	1 Split Air-conditioner Daikin or similar	2 Bed-sets 2 Towel sets	
Washroom	All the fittings used would b	e Hansgrohe, Duravit, Kohler, Ja	quar or similar	
Outdoor Areas	1 Six-Seater Dining Set 1 Canvas Sun Umbrella 1 Pavilion Day-bed 2 Pool-deck Chairs 6 Verandah Easy Chairs 3 Side Tables	1 BBQ unit		

All areas private & public shall be landscaped, manicured and maintained by the estate till the society /RWA takes over


Contact

CORPORATE OFFICE

Scapes Realty India Pvt. Ltd. 223, 2nd Floor, Office Block, South Point Mall Golf Course Road, Gurgaon, HR - 122002

Ph: 0124 4206874 /7 Fax: 0124 4206872

SITE ADDRESS

Scapes Siolim 334/16, 17, 18, Siolim Marna Siolim, Bardez, Goa

/illas@scapesindia.com

www.scapesindia.com

