

كندة
KENDDA
PREMIUM STONE VILLAS

PART OF
NATURE'S
FABRIC

PART OF HISTORY

Homes built of stone have been around for centuries. Standing the test of time, this beautiful natural material is seen in architecture all over the world.

Styles vary, and colours too; yet there is a constant: stone buildings inspire a sense of nostalgia – a wistful nod to the past where homes were created with love and careful attention paid to every detail.

PART OF MODERN LIFE

Kenda Villas combine an ancient material used throughout history, with artistic modern-day form. Not only strong, durable and beautiful, the stone build means these characterful homes are naturally warmer in winter and cooler in summer. Good looks are one thing but Kenda Villas are practical, energy-efficient and ultimately kinder to their environment as well.

PART OF NATURE

Expansive picture windows frame the lovely green vistas of the master community without, whilst private gardens and attractive balconies provide ample space to enjoy the outdoors.

For those in search of a luxurious home that's also low maintenance, a Kenda Villa is the perfect investment.

PART OF A COLLECTION

Set in their own private enclave of the international golf community, AKOYA Oxygen, Kenda Villas are available in various sizes and arrangements to cater to a broad spectrum of investors – from newly married couples to large families.

SPACIOUS THREE-BEDROOM HOMES

These provide ample room to start, and grow, your family. Along with the master bedroom, the second room can be converted into a nursery and the third can be kept as a guest room.

LARGE FOUR-BEDROOM VILLAS

These villas give each family member the space they deserve. While the living areas encourage togetherness and family bonding, the bedrooms allow family members individual space to relax and reflect.

CHARMING SURROUNDINGS

Kenda Villas have access to the many amenities on offer at AKOYA Oxygen. With nature-inspired facilities, gourmet fare, retail boutiques, its own rainforest, an international golf club, and more, AKOYA Oxygen is a refreshing escape from the hustle and bustle of the city.

RELAXING PASTIMES

Vista Lux is the heart of AKOYA Oxygen. A stunning promenade alongside a lake and fountains, boasts an array of shopping and dining options, along with lush golf course views.

A CONVENIENT LOCATION

Just a short drive from the centre of the city, and yet feels like a world away. The strategic location allows easy access to four major highways and other networks that put the city within easy reach. Take the Umm Suqeim Expressway and find yourself at the gates of AKOYA Oxygen within 25 minutes.

VICTORIA CLUSTER

R4-EE R4-EM R4-M RN-EE RN-EM RN-M

VILLA TYPE
RN-EE

GROUND FLOOR

FIRST FLOOR

VILLA TYPE
RN-EM

GROUND FLOOR

FIRST FLOOR

VILLA TYPE
RN-M

GROUND FLOOR

FIRST FLOOR

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.

Unit type	Ground floor	First floor	Balcony / terrace & external covered area	Covered garage	Total area
RN-EE	485	606	434	218	1,743
RN-EM	485	606	434	218	1,743
RN-M	475	597	424	211	1,707

All areas have been measured in square feet.

VILLA TYPE
R4-EE

GROUND FLOOR

FIRST FLOOR

VILLA TYPE
R4-EM

GROUND FLOOR

FIRST FLOOR

VILLA TYPE
R4-M

GROUND FLOOR

FIRST FLOOR

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.

Unit type	Ground floor	First floor	Balcony / terrace & external covered area	Covered garage	Total area
R4-EE	470	592	518	241	1,821
R4-EM	470	592	518	241	1,821
R4-M	460	583	506	234	1,783

All areas have been measured in square feet.