

Life, the way it's meant to be.

Back to Life

Developed by
azvenrealty
www.azvenrealty.com

Homes that are miles above the singing birds, commutes long enough to hold meetings, lives busier than the busiest bee. The mundane has long governed our ways, limiting our lives to mere existence, away from the very essence of what it is to truly live. But even though this is what life has turned into, it is not the way life needs to continue.

Welcome
Back to Life

Back to Life

An ode to the spirit of living

Tucked away in the serene suburb of Hoskote, **Back to Life** is inspired by the breath-taking architecture of Bali. With elements of wood, water and stone infused into the project's design, it's just the space you need to build your own little haven of harmony, an abode even the gods would prescribe for the urban soul longing for a better place to call home. With 10 acres of pristine property, **Back to Life** is designed for a life that deserves to be lived, taking life back to the way it's meant to be.

Back to Life

Nirvana, every step
of the way

At **Back to Life**, connectivity isn't just so you can drive home with ease, it's so you can take a relaxing walk or go cycling, knowing that you're surrounded by aesthetic green spaces designed just for you. With interconnected pathways, benches around every corner, and walls decorated by nature, **Back To Life** promises to be an unforgettable paradise, right here on earth.

Central Avenue

The central avenue is an expression of the naturally luxurious living that awaits you at **Back to Life**.

The Clubhouse

Carrying forward the Balinese design, the clubhouse at **Back to Life** has been intricately designed using wood, stone and the signature sloped roof from the island state of Bali. With amenities ranging from indoor games and a gym, to a swimming pool and open recreational spaces, this is a space for all ages to unwind and rediscover life, a perfect blend of modern amenities and soulful serenity.

Master plan of clubhouse

Amenities

Clubhouse

- Swimming pool with toddler pool
- A well equipped gymnasium
- Children's play areas
- Table Tennis and other indoor games
- Basketball post
- Library / Reading Rooms
- Multipurpose Hall
- Outdoor party area

Common Area

- Grand Main Entrance with security room and compound wall
- Asphalt and paver block driveway with vertical landscape
- Beautifully landscaped gardens with water bodies
- Power backup for common areas
- Covered storm water drains
- Street lights with adequate common area lighting
- Underground electrical and plumbing
- Sewage Treatment Plant (STP)

Back to Life

Location Highlights

At home in the heart of Hoskote, one of Bangalore's most promising automotive and industrial hubs, **Back to Life** is a little slice of heaven located amidst the hustle and bustle of modern life. Besides being only 35 minutes from the airport and 20 minutes from KR Puram railway station, the location also offers great connectivity to Byppanahalli Metro Station and IT hubs like Whitefield and ITPL. And with the upcoming 300-foot Intermediate Ring Road right next door, commuting will only get easier.

Budhighere Cross Road	-----	09kms.
ITPB, Whitefield	-----	16kms.
KR Puram Hanging Bridge	-----	18kms.
Metro Station	-----	20kms.
Indiranagar	-----	23kms.
MG Road	-----	27kms.
International Airport	-----	35kms.

★Map not to scale

Project size - 10 acres
Total number of plots - 177

Total number of plots - 177

Parks

Clubhouse

10

About

azvenrealty

www.azvenrealty.com

Azven Realty Ventures Pvt. Ltd., a private equity fund backed real estate development company, is managed by professionals with development experience in more than 4 million sq. ft. of commercial, villas, apartments and plotted developments in India and the Middle East. Azven Realty currently has over 1.5 million sq. ft. of area at different stages of planning and development. Azven is committed to creating aesthetically appealing new-age living spaces that are a unified part of the surroundings they exist in.

Breathe

A 200 villa hamlet, next to Indus International School, Sarjapur, Bangalore

With 200 villas spread across 20 acres, BREATHE is a lifestyle residential development designed around the theme of inside-out, as a means of breathing life into the homes and thus everyday living. Inspired by traditional homes, these dwellings revolve around courts and open spaces blending with contemporary interflowing living spaces. Experience the stamp of Azven's commitment to speed of development and quality first hand.

Back to Life

Bali inspired villa plots community
in the upcoming suburb of Hoskote.

Developed by

azvenrealty

Azven Realty Ventures Pvt. Ltd. #12, 4th Floor, 5th A Block, Koramangala, Bangalore 560095 | Tel: +91 96327 86362/+91 96327 86364 | Email: sales@azvenrealty.com | www.azvenrealty.com

The images are artist's impression and describe the conceptual plan to convey the intent of the development. The developer reserves the absolute right to change, omit, delete, add or revise any terms, conditions or images at any time without giving any notice.

CREDAI
BENGALURU