


ANNCIYA VENTURES

ANNCIYA ISHA SERENE

ABOUT ANNCIYA

Annciya Ventures, a visionary enterprise, stands as a beacon of progressive ideals and unwavering commitment to providing intrinsic value in all its endeavors. Annciya Ventures has emerged from its nascent roots to establish a profound presence in the realm of real estate development. With an unwavering mission to redefine the very essence of acquiring a dream home, the company has embarked on a transformative journey that seeks to elevate the home-buying experience to new heights.

ABOUT ANNCIYA ISHA SERENE

Welcome to the realm of Annciya Isha Serene, a prestigious villa project crafted by Annciya Ventures. Nestled just 3.5 kilometers away from the burgeoning hub of Attibele in Bangalore, this exquisite enclave redefines elegant living amidst nature's embrace. Spanning 6.6 acres of lush landscapes, Annciya Isha Serene offers 111 meticulously designed units that seamlessly blend modern amenities with the tranquility of the surrounding greenery. With a range of sizes from 800 to 2400 square feet, these thoughtfully crafted villas cater to families seeking spacious abodes and discerning individuals in pursuit of comfort and sophistication. Embark on a journey to a world where luxurious living meets the embrace of nature at Annciya Isha Serene.

PROJECT LAYOUT


- 1600 SQFT
- 1500 SQFT
- 1200 SQFT
- ODD SITE

111 Sites
Spread across 6 acres

RERA NO.PEN/KA/RERA/1251/308/PR/091122/005431


Ground Floor 680 Sqft | First Floor 620 Sqft Total Area 1300 Sqft


Annciya Ventures


Ground Floor 700 Sqft | First Floor 600 Sqft Total Area 1300 Sqft


Compound Wall


24x7 Security


Underground Electrical
cabling


White Topping Road


Water Connection


Overhead Water Tank


Park


Sewage Connection


Storm Water Drainage

Amenities

Project Location


SCAN TO REACH


Annciya Ventures

☎ 87 22 77 77 88 | 📞 90 19 89 55 89

annciyaventures@gmail.com | www.annciyaventures.com

Disclaimer: The communication is purely conceptual and not a legal offering. All images are conceptualisation for illustration only and do not purport to exactly replicate the product. *T&C apply


SHOT AT SITE

