


Skyway
PARKLANDS


Exceptional modern living

While some enjoy an interplay of courtyards and gardens, others bask in extended height glass facades with plenty of natural light and a vibrant forest outlook.


Skyway is a completely reimagined approach to urban design. An interplay of courtyards in a gated community with sprawling layouts and unassailable amenities, complemented by contemporary green spaces, and the most sought-after interior features make it a development ahead of its time.


Serene location in the heart of PARKLANDS


Each floor consists of 9 apartments:

- 2 one bedroom units

7 two bedroom units.
Some 2 bedroom units have a DSQ while others do not. All one bedroom units are without DSQs.


Room	Size
Bedroom	3.62 x 3.2 m
Bathroom	1.6 x 2.0 m
Cloak	1.6 x 1.0 m
Kitchen	2.8 x 1.9 m
Lounge	5.0 x 3.0 m


1 BEDROOM APARTMENT - 45.2 M

Room	Size
Bedroom	3.4 x 3.5 m
Bathroom	1.3 x 2.4 m
Cloak	1.7 x 1.1 m
Kitchen	2.4 x 2.2 m
Lounge	3.5 x 4.0 m


1 BEDROOM APARTMENT - 62.0 M

Room	Size
Bedroom	3.2 x 4.0 m
Bathroom	2.2 x 1.3 m
Cloak	1.0 x 2.4 m
Kitchen	2.55 x 2.4 m
Lounge	4.7 x 3.4 m

The iconic architecture is the heart of this development and offers a perfect fusion of nature & architecture.


Designed to embrace its lush surroundings


M. Bedroom	3.2 x 3.8 m
Bathroom	11.25 x 2.6 m
Bedroom	3.05 x 3.8 m
Bathroom	21.6 x 2.3 m
Utility	1.75 x 1.7 m
Kitchen	5.2 x 1.9 m
Lounge	4.65 x 4.3m

2 BEDROOM APARTMENT - 85.5 M

2


M. Bedroom	3.77 x 3.5 m
Bathroom 1	1.0 x 2.8 m
Bedroom	3.47 x 3.4 m
Bathroom 2	1.3 x 2.3 m
Utility	2.55 x 1.5 m
Kitchen	2.95 x 2.65m
Lounge	3.7 x 5.5m
Balcony	8.8 x 1.5m
DSQ	2.0 x 2.0 m
DSQBathroom	1.0 x 2.0 m


2 BEDROOM APARTMENT - 103.1 M

2

Each apartment has a well-appointed eat-in kitchen that opens up to the dining room and living room, which are handsomely connected and complimented with a balcony for a breath of clear fresh air while the bedrooms are impeccably designed to bring in the green vistas.


An unprecedented concept set to transform your lifestyle


M. Bedroom	3.77 x 3.5 m
Bathroom 1	1.0 x 2.8 m
Bedroom	3.47 x 3.4 m
Bathroom 2	1.3 x 2.3 m
Utility	2.55 x 1.5 m
Kitchen	2.95 x 2.65m
Lounge	3.7 x 5.5m
Balcony	8.8 x 1.5m
DSQ	2.7x 2.0 m
DSQBathroom	1.0 x 2.0 m

2 BEDROOM APARTMENT - 106.1 M

2


M. Bedroom	3.35 x 3.8 m
Bathroom 1	1.0 x 2.8 m
Bedroom	3.47 x 3.4 m
Bathroom 2	1.3 x 2.3 m
Utility	2.55 x 1.5 m
Kitchen	2.95 x 2.65m
Lounge	3.7 x 5.5m
Balcony	8.8 x 1.5m
DSQ	2.7x 2.0 m
DSQ Bathroom	1.0 x 2.0 m

2 BEDROOM APARTMENT - 104.5 M

2


The property is surrounded by lush scenery and unmatched views. It encompasses masterful luxury in these delightful 1 and 2 bedroom apartments.


*Skyway fuses meticulous restoration
and innovative architecture*


*Arresting floor plans embed a
contemporary open plan
fitted kitchen*

PROJECT CONSULTANTS

Architect

DiaStyle Studio, ArchIsaac Muiruri

Mechanical and Electrical Engineers

Efficient electricalengineers Ltd,
www.eee.co.ke

Structural Engineers

Metrix Integrated Consultancy,
www.metrix.co.ke

Advocates

C. N. Karanja & Associates Advocates,
Western Heights, Karuna Road,
Next to Sarit Centre, Westlands
P.O. Box 2318 - 00606, Nairobi
Tel: 0727770668; & 0729651125;

Our Project Bankers


Absa Bank Limited

Notable Features


- .Gym
- .Enough parking space
- .High speed elevators
- . Concrete balconies with wrought-iron rails
- . Borehole
- . Fitted Kitchen with a hob and granite countertops
- . Backup generator Intercom

Laundry area with washing machine provisions
Sufficient lighting CCTV surveillance Clean
mother title

Spa and Sauna

Neighborhood Social Amenities

- . Karura Forest
- . Two Rivers Mall
- . Diamond Plaza
- . Sarit Center
- .Aga Khan University Hospital
- . UN
- .Parklands Club


Some features may vary by townhouse design. Prices and specifications subject to change without prior notice. All illustrations and images are artist's concepts. Furniture is displayed for illustration purposes only and does not necessarily reflect the plan for the townhouses. Units are sold unfurnished. See sales representative for more details.