


TAKE A MOMENT TO IMAGINE A HOME YOU WOULD LOVE
AND THEN FLIP OPEN


THE HUMAN SPIRIT
NEEDS PLACES
WHERE NATURE HASN'T BEEN
REARRANGED BY MAN


YOU WISH, WE FULFILL

Pleasure in the pathless woods
There's music in the gush of winds
There's a community that cares
You'll hear splats, winds, leaves and
the quiet of finest luxuries


YOU ACT, NATURE REACTS

At Habitat, life comes a full circle
Rain water is harvested
Organic vegetables grow on the roof
The greens flourish untouched
Natural light and air fill 75% of your home.
Benefits of eco friendly design, construction,
operation and maintenance savings in everyday life
decreasing living costs and making life better.
Among the few Pre-certified
Indian Green Building Construction (IGBC) Gold


IGBC Gold Pre-certified


Park - Pool - Creche. Secure and Homely


YOU RISE, WE REST

Exquisite 2, 3 and 4 bedroom homes
each one with a large terrace, overlooking plush greens
with a smarter design of beams and windows
for ample light and air flow.
A celebration of sustainable living


60-85 sq.ft. large terraces
come with every apartment
overlooking a lush tropical
cover and a natural water body


A ROUND ABOUT OF LANDMARKS

2.5 kms from Ballygunge Phari
Off EM Bypass
With schools, hospitals, hotels, offices and malls
in your surrounding


*Map not to scale and artist's impression only


VIP Bazaar	_____	950 m
Ballygunge Phari	_____	2.5 kms
Birla Mandir	_____	2.9 kms
Science City	_____	3.7 kms
Calcutta International School	_____	1.9 kms
Acropolis Mall	_____	1.9 kms
Gariahaat	_____	3.3 kms
Metro Cash and Carry	_____	4.5 kms
Nicco Park	_____	7.2 kms
Quest Mall	_____	3.6 kms
Apollo Gleneagles Medical Center	_____	4.2 kms
Fortis Hospital	_____	2.1 kms
Ruby Hospital	_____	2.5 kms
Modern High School	_____	3.3 kms
La Martiniere School	_____	4.5 kms
Howrah Railway Station	_____	10.1 kms
Sealdah Railway Station	_____	6.1 kms
Airport	_____	16.0 kms

*Map not to scale and artist's impression only


YOU GIVE, YOU GET

Designed for people with special needs


In-campus sewage treatment plant

Water efficient landscaping and fixtures

CFC free equipment

Optimum cross ventilation

and more green features that amplify your well-being day in and day out

The image features several abstract, torn-edge shapes in various shades of green, ranging from a vibrant emerald to a soft, pale mint. These shapes are layered against a light cream-colored background, creating a sense of depth and organic movement. The largest green shape is a broad, diagonal band across the top. Below it, several other shapes of different sizes and orientations are scattered, some overlapping the others. The overall effect is reminiscent of a collage of leaves or a close-up of a plant's foliage.

A beautiful home for the
mind, body, heart and soul


TIME SWINGS BY

Natural Waterbody

Waterside Boulevard

Palm Avenue

Central Lawn

Five Senses / Herbs & Spices

Japanese Zen Gardens


Children's Park / Picnic Courtyard

Butterfly Courtyard


Open Air Gym / Amphitheatre

Yoga Deck


The background is an abstract watercolor composition. A large, irregular teal shape occupies the upper half of the frame. Below it, several green shapes of varying shades and textures are visible, some appearing as if they are layered or cut out. The overall effect is soft and artistic.

Moments become memories
as you live an enriching life


LUXURY IS IN THE DETAILS

And extremely overt

Air the Sky Club is designed to massage huge expectations

It offers 13,000 sq.ft. of worldly pleasures

Reserved for residents

AIR

THE CLUB


*Artist's impression only


CLUB LOBBY

*Artist's impression only

S U S P E N D E D I N A I R

Double Height Lobby

Concierge

Banquet Hall

Library

Infinity Edge Swimming Pool with Party Deck

Children's Play Pool

Mind Spa

Steam Room

Sky Observatory with Telescope


Indoor Games Room

(Pool, Table Tennis, Carrom, Board Games)

Gymnasium

Children's Creche


The background is an abstract composition of overlapping, torn-edge paper shapes. A large, vibrant teal shape dominates the upper half. Below it, two shades of green (a light lime and a darker forest green) are visible, along with a small yellow shape at the bottom left. The overall effect is organic and layered.

Luxuries that make you go offline
Because offline is the new luxury.

SPECIFICATIONS

FOUNDATION

Reinforced concrete cement structure with pile foundation

WALL FINISH

Interior - Conventional brickwork with plaster of paris/putty finish

Exterior - Weather proof paint with decorative/texture finish

WARDROBE

Built-in wardrobe spaces

FLOORING

Bedroom - Premium vitrified tiles

Living & Dining - Large vitrified tiles

Kitchen - Anti skid ceramic tiles

Common Lobbies - Premium vitrified tiles

Toilet - Anti skid ceramic tiles

KITCHEN

Granite/Marble platform with honed edges

Stainless steel sink

Dado of ceramic tiles up to 3 ft. above the counter/platform

Electric point for refrigerator, aqua guard

Exhaust fan point

TOILET

Walls - Standard ceramic tiles upto 7 ft. height

Sanitaryware of Parryware/Hindware or equivalent make

CP fittings of Jaguar/Essex/Hindware or equivalent make

Electric point for geyser & exhaust fan

Plumbing provision for hot/cold water line

DOORS

Door Frame - Made of seasoned and treated wood

Other Doors - Solid core flush doors with stainless steel fittings locks and hardware fittings of reputed make

WINDOWS

Fully glazed anodized/powder coated aluminum windows

ELECTRICALS

AC points in living room and all bedrooms

Telephone wiring in living/dining

Adequate 15 amp & 5 amp electric point in all bedrooms, living/dining, kitchen & toilets

Concealed copper wiring of reputed brands

Door bell point at the main entrance door

Modular switches of reputed brands

Elevators of reputed make

COMMON LIGHTING

Overhead illumination for compound and street lighting

Necessary illumination in all lobbies, staircases & common areas

COMMON AREAS

Well developed common lobbies

Air conditioned ground floor lobbies

CCTV cameras at strategic points

Fire-fighting system as per Government norms

Anti-termite system on plinth level

Sewage treatment plant for complex

Power back-up for common area facilities and flats

Intercom facility in each apartment

SECURITY FEATURES

24x7 security surveillance

CABLE CONNECTION

Wiring for DTH cable provider to be fixed by Developer

Connection to be taken individually by flat owners (at own cost)

For the premium
Habitat you deserve, we have
COLLABORATED WITH THE BEST

BATHROOM CP FITTINGS

KOHLER®

SANITARYWARE

DURAVIT

TILES

NITCO
TILES MARBLE MOSAIC

PAVIT®
Inspired Mindscapes

Kajaria
Kajaria Ceramics

KITCHEN SINK

FRANKE

SWITCHES

Honeywell

DOOR HARDWARES

dorsët
we understand

PLUMBING FITTINGS

Supreme
People who know plastics best

FIRE PIPES

TATA
PIPES

WIRES

KEI
Wires and Cables

ELEVATORS

OTIS

PAINT

ap
asianpaints


SUGAM GROUP

Our Promise

To create spaces with imagination, tradition and love.
This belief guides our design, developments and a stellar
team from around the world.
We build happy communities.

Our Vision

The one thing that makes us most happy is the joy from the lives we touch.
We want to be the harbingers of happiness.
Before we even put pen to paper, we think a few decades ahead.
Would people still love their homes twenty years into the future?
What materials would best suit the air and temperature?
Creating something new, that nurtures the bond of a family.
Turns moments into memories.
Where children flourish and grand parents feel content about their kin living well.

So far so good

3 Decades • 25 Projects Completed • 7000+ Happy Residents • Developing 11 Million Sq.Ft.

PAST PROJECTS


FORT TERRAZZO (GARIAHAT)


SUGAM SUDHIR (MAHAMAYATALA)


SUGAM SERENITY (KAMALGAZI)

ONGOING PROJECTS


SUGAM PARK (ASANSOL)


MORYA (NEW ALIPORE)

T E A M

Our developments are a result of a globally reputed team that pushes the bar on every project. It's been 3 decades of building upon each other's strengths to create homes that span generations.


ARCHITECTS

"Our passion is to create green buildings through design not with mere application of modern technology."

- Malay Kumar Ghosh

The team at Espace has one prevailing trait - they are bold and modern, honour nature and work as one. "Form follows function."

A belief that is shaping Sugam Habitat. Leaving natural landscapes untouched and flourishing with a stellar Club suspended 13,000 sq.ft. up in the air. Among several other features that make Habitat a marvel. An internationally acclaimed firm with projects standing tall across India and Oman. Awarded and celebrated for decades now.

PS LANDSCAPE DESIGN AND ECOLOGY

LANDSCAPE CONSULTANTS

With a Masters Degree in Landscape Architecture from Germany and having worked on international projects in Europe, UAE and China, Mr. Manind Prasad is the founder Principal of PS Landscape Design and Ecology, Mumbai. The firm has been involved in the design and planning of several prestigious projects across India. They've added Habitat to their roster.

K.P.I.C

STRUCTURAL CONSULTANTS

A stellar team of visionaries with over 3 decades of collective experience from infrastructural, institutional, residential and commercial developments. Mr. Koushik Sengupta holds over 25 years of experience in high rises, and mass housing/gated communities. They're leaving no stone unturned at Habitat.


GREEN CONSULTANTS

Green is in their DNA, pacing ahead towards a sustainable future. With over 200 notable projects, and counting, 25 Platinum-certified and 50 Gold-certified developments, their footprint exceeds 100 million sq. ft. General Electric, Barclays Bank, GVK, GMR and Dr. Reddy's Laboratories are among a few organizations that are enriching the environments with green buildings.


SQUARE

INTERIOR CONSULTANCY SERVICES

"Inspired Design for People"

Square believes in turning constraints into design. In today's age of unabated modularization and commercialization, often the need and utility of tailor made design is underrated. Every design problem requires both innovative and pragmatic approach to reach a rational solution.

At 13,000 sq.ft, the Club at Habitat marries fantasy with nature. An urban forest where the wetlands, canopies, woods, birds and the interplay of light and shade find an architectural expression. Concrete shells are sculpted by natural light, filtered through screens and plantations using natural textures and finishes.


MECHANICAL, ENGINEERING & PLUMBING CONSULTANTS

The lifeblood of every development. Ensuring that the entire system is in harmony. ARKK has a proven track record as the back bone of several healthcare, industrial, medical, residential, commercial and retail projects across the nation. Bombay Hospital, Taj Gateway, Indigo Palladium, are amongst an endless list of testimonies.

B.M. BAGARIA & CO.

SOLICITORS

B.M. Bagaria & Co. is a reputed firm of solicitors and advocates. It is one of the oldest Law firms of Kolkata, founded in the year 1936 and presently headed by Mr. K.P. Bagaria (Advocate) who is a veteran in the legal field.

DISCLAIMER

WBHIRA Registration No.: HIRA/P/KOL/2018/000047

You can also access the details on the WBHIRA website on the following link: www.wbira.wb.gov.in

SUGAM HABITAT is developed by SGM Builders Pvt. Ltd. The Project is registered with the WB Housing Industry Regulation Authority (WBHIRA) and details of the same are available at www.wbira.services.gov.in as well as our website www.sugamhomes.com.

CUSTOMERS ARE REQUESTED TO VISIT THE SAID LINK FOR DETAILS AND UPDATE THEMSELVES WITH ALL THE NECESSARY DETAILS IN RESPECT OF THE PROJECT FROM TIME TO TIME. MAPS MAY NOT BE TO SCALE AND DISTANCES ARE AS AVAILABLE ON GOOGLE MAPS. ALL DIMENSIONS MENTIONED IN THE DRAWINGS MAY VARY/DIFFER DUE TO CONSTRUCTION CONTINGENCIES, CONSTRUCTION VARIANCES, SITE CONDITIONS AND CHANGES REQUIRED BY REGULATORY AUTHORITIES. SPECIFICATIONS, AMENITIES, INFORMATION, IMAGES, VISUALS SHOWN IN THIS PROMOTIONAL DOCUMENT IS/ARE INDICATIVE OF THE ENVISAGED DEVELOPMENT AND ARE SUBJECT TO APPROVALS. ACTUAL PHOTO: THE IMAGES MARKED AS "ACTUAL PHOTO", ARE ACTUAL PHOTOGRAPHS OF THE DREAM FLAT MERGED WITH ACTUAL DRONE VIEWS FROM THE SITE. RENDERED IMAGE: IMAGES MARKED AS "RENDERED IMAGE" ARE ONLY INDICATIVE. THE DEVELOPER RESERVES RIGHTS TO MAKE ADDITIONS, DELETIONS, ALTERATIONS OR AMENDMENTS AS AND WHEN IT DEEMS FIT AND PROPER. THE VIEWS DEPICTED IN THE PICTURES ARE AS PRESENTLY AVAILABLE FROM SOME SPECIFIC FLATS AND THEY MAY VARY OVER PERIOD OF TIME FOR REASONS BEYOND THE CONTROL OF THE PROMOTER. THE VIEW/S MAY NOT BE AVAILABLE FROM ALL THE FLATS IN THE PROJECT AND CUSTOMERS WILL NEED TO APPRISE THEMSELVES ON THE VIEWS AVAILABLE FROM THE FLAT/APARTMENT OF YOUR CHOICE. ALL INTENDING ALLOTTEE/S ARE BOUND TO INSPECT AND APPRISE THEMSELVES OF ALL PLANS AND APPROVALS AND OTHER RELEVANT INFORMATION PRIOR TO MAKING ANY PURCHASE DECISIONS AND NOTHING IN THIS PROMOTIONAL DOCUMENT OR OTHER DOCUMENTS IS INTENDED TO SUBSTITUTE THE ACTUAL PLANS AND APPROVALS OBTAINED FROM TIME TO TIME. THE PICTURE OF THE PROPOSED RESIDENTIAL FLAT IS OF A SPECIFIC CONFIGURATION SHOWCASING THE INTERIOR LAYOUT.


SGM Builders Pvt. Ltd.
2/5 Sarat Bose Road, Kolkata 700 020

Project Partners:
Spectrum Sales Pvt. Ltd. | Pleasant Niryat Pvt. Ltd.

Site: 158A Picnic Garden Road, Kolkata-700039 | Site Number : 033 3368 4500
Corporate Office: Sukh Sagar, 2/5 Sarat Bose Road, Unit 4B, Kolkata 700 020, P: 033 4602 6700/01/02