

MOD

TOWNHOUSES AT AKQYA

YOUR TIME IS NOW!

Here's to the trendsetters, the go-getters, the dreamers and the modernists. Here's a home that reflects everything you stand for, a contemporary expression of luxury with your name written all over it.

Here's to you.

GOOD VIBES ONLY.

The MOD Townhouses are the perfect beginning to your marriage. Not only are they roomy enough for your needs, they give you the option to have your own private outdoor space or a terrace on which to witness sunsets and create beautiful memories.

IT'S COSY
ENOUGH TO
ISOLATE YOU
FROM THE
WORLD YET
BIG ENOUGH
FOR YOUR
DREAMS.

Living room, bedroom,
study room and a garden

GOLF LIVING AT ITS BEST.

MOD Townhouses are at the heart of AKOYA Oxygen – a green haven that embraces all your wants and needs. From a world-class golf course, unrivalled shopping and dining experiences at Vista Lux, to the refreshing rainforest and lush green escapes, what more could you ask for?

MOVE WITH EASE.

AKOYA Oxygen boasts an array of entertainment and leisure amenities. It's removed from the bustle but also close to major road networks, business centres and landmark attractions, allowing convenient access to wherever you need to be.

CLUSTER AND FLOOR PLANS

- MASTER PLAN SERVICES
- RESIDENTIAL | RETAIL
- SCHOOLS
- VISTA LUX
- RETAIL AREA
- TRUMP WORLD GOLF CLUB DUBAI
- DUBAI RAINFOREST
- ENTRANCE GATE

MOD TOWNHOUSES

Developer Name: Front Line Investment Management LLC | Developer number: 1021
 Project name: Avencia @ AKOYA Oxygen | Project number: 1839 | Bank: Abu Dhabi Islamic Bank
 A/C No: 27703542 | Reg date 15/12/2016 | Super plot 7571 Al-Yufrah 2

Note: MOD Townhouses is the marketing name applicable to certain villas in the Avencia cluster.

AVENCIA

V-2

TH-EE

TH-MU

TH-EM

MOD
TOWNHOUSES AT AKQYA
FLOOR PLANS

FIRST FLOOR

GROUND FLOOR

Unit type	Town house		Unit type	Town house
Ground floor	Sq . Ft.		First floor	Sq . Ft.
Unit area	493.2		Unit area	506.87
Garden area (approx)	245.85	(For exclusive use)	Terrace	237.02

Disclaimer: Unless stated above, all accessories and interior finishes such as wallpaper, chandeliers, furniture, electronics, white goods, curtains, hard and soft landscaping, pavements, features, swimming pool(s) and other elements displayed in the brochure, or within the show apartment / villa or between the plot boundary and the unit, are not part of the standard unit and exhibited for illustrative purposes only. Areas shown are based on plans at the time of printing; actual dimensions could vary up to final 'as built' status and are not intended to form part of any contract or warranty.

DAMAC PROPERTIES

Live the luxury

The superior design and details of DAMAC developments are a result of working with the finest craftsmen and women as well as partnering with some of the most prestigious fashion and lifestyle brands to bring new and exciting living concepts to the market.

To date, the Company has completed 16,800 units and currently has a development portfolio of over 44,000 units at various stages of planning and progress. DAMAC Properties' hospitality portfolio will extend to reach around 13,000 hotel rooms, serviced hotel apartments and serviced villas.*

*Figures as of 30th September 2016.

LUXURY BY DESIGN

Contact us at any of our offices or visit damacproperties.com

UNITED ARAB EMIRATES

Tel: +971 4 301 9999

Dubai

Ocean Heights
Al Sufouh Road
Tel: +971 4 450 8777
Fax: +971 4 454 2891
E-mail: dubai@damacgroup.com

Park Towers

Dubai International Financial
Centre
Tel: +971 4 376 3600
Fax: +971 4 373 1490
E-mail: dubai@damacgroup.com

AKOYA

Al Hebiah Third
Al Qudra Road
PO Box 2195, Dubai, UAE
Tel: +971 4 818 3300
E-mail: dubai@damacgroup.com

KINGDOM OF SAUDI ARABIA

Riyadh

14th Floor, Al Anoud Building
King Fahd Road
Tel: +966 11 293 2883
Fax: +966 11 279 2462
E-mail: ksa@damacgroup.com

Jeddah

Al-Shumeisi Building
2nd Bldg after Tahliah Shopping
Centre
Tahliah Street
Tel: +966 1 2 284 5445
Fax: +966 1 2 284 5446
E-mail: ksa@damacgroup.com

QATAR

Office 04, 4th Floor
Al Qassar Tower
(next to Olympic Tower)
West Bay area, Doha
PO Box 18223
Tel: +974 44 666 986
Fax: +974 44 554 576
E-mail: doha@damacgroup.com

/Damacpropertiesofficial

/Damacofficial

/Damacofficial

/Damacofficial

DAMAC

DAMACPROPERTIES.COM