


CONTENT \

7	Abu Dhabi	أبوظبي	V
9	Aldar	الحار	9
13	Mayan	مایان	۱۳
15	Amenities	المزايا	10
17	Floorplans References	المخططات	١V
33	Yas Island Living	الحياة في جزيرة ياس	٣٣
35	Мар	الخريطة	٣٥


ABU DHABI \ أبوظبي

Abu Dhabi, the capital of the UAE, is home to a diverse population, drawn to the Emirate by its year round sunshine, exciting cultural and heritage scene, and its dynamic business landscape.

تتسم أبوظبي، عاصمة دولة الإمارات العربية المتحدة، باحتضانها لمزيج سكاني غني بتنوعه، فقد غدت مقصد الكثيرين من كافة أنحاء العالم بفضل أجوائها المشمسة على مدار العام، وعراقة تراثها وثقافتها، وازدهار قطاعات الأعمال فيها.


لدار \ ALDAR

Aldar Properties PJSC, is the leading real estate developer in Abu Dhabi with USD12 billion in assets, a 77 million sq. m land bank, and through its iconic developments, it is one of the most well known in the United Arab Emirates, and wider Middle East region.


From its beginnings in 2005 through to today, Aldar continues to shape and enhance the urban fabric of the UAE's Capital City in addition to other key areas of the Emirate.

Aldar develops exciting and innovative projects, such as the internationally recognized HQ building situated in the Al Raha Beach development, the Gate Towers in Shams Abu Dhabi on Al Reem Island, in addition to Yas Island's F1 circuit.

تُعتبر شركة «الدار» العقارية ش.م.ع إحدى الشركات الرائدة في مجال التطوير العقاري بأبوظبي، إذ تتجاوز قيمة أصولها العقارية ١٢ مليار دولار ومحفظة أراضي تبلغ ٧٧ مليون متر مربع. وقد نجحت الشركة من خلال مشاريعها الغريدة في ترسيخ مكانتها كإحدى أهم الشركات العقارية على مستوى دولة الإمارات ومنطقة الشرق الأوسط.

تسهم شركة «الدار» منذ انطلاقتها في عام ٢٠٠٥ بدور رائد في تشكيل وتعزيز النسيج المدني والحضاري للعاصمة الإماراتية، فضلاً عن مساهماتها الهامة في العديد من المجالات الحيوية الأخرى في الإمارة.

وانطلاقاً من ذلك، قامت «الدار» بتطوير عدد من أهم المشاريع العصرية والمبتكرة كمبنى «إتش كيو» صاحب الشهرة العالمية والواقع ضمن مشروع «شاطئ الراحة»، و»أبراج البوابة» التي تشكل جزءاً من مشروع «شمس أبوظبي» بجزيرة الريم، بالإضافة إلى حلبة الغورمولاا في جزيرة ياس.


حار \ ALDAR

Aldar's shares are traded on the Abu Dhabi Securities Exchange (Stock quote: ALDAR:UH), and is a profitable, cash generative business that provides recurring revenues, and benefits from a diverse and supportive shareholder base. Aldar operates according to high standards of corporate governance and is committed to operating a long term and sustainable business in order to provide ongoing value for its shareholders.

Aldar seeks to create quality, comfortable, desirable destinations that enrich the lives of Abu Dhabi residents as well as tourists within the Emirate. Aldar is playing a leading role in the development and provision of world class retail - Yas Mall, international standard education through Aldar Academies, iconic entertainment venues such as the Yas Marina Circuit, and community amenities across its entire portfolio.

Aldar is driven by a vision to be the most trusted and recognized real estate lifestyle developer in Abu Dhabi and beyond.

يجري تداول أسهم «الدار» في سوق أبوظبي للأوراق المالية (بإسم: ALDAR: UH)، وتحقق أعمالها أرباحاً مرتفعة وسيولة نقدية ممتازة لتوفر بذلك عائدات مستمرة لقاعدة واسعة وداعمة من الشركاء. ومن جهة أخرى، تعمل شركة «الدار» العقارية وفق أرفع المعايير المتبعة في حوكمة الشركات، كما تلتزم باستدامة مشاريعها وتشغيلها على المدى الطويل لضمان قيمة مستمرة للشركاء والمستثمرين.

تسعى شركة «الدار» لإنشاء وجهات نوعية ومريحة وجذابة تثري حياة القاطنين في إمارة أبوظبي والسياح الذين يقصدونها على حد سواء. كما تلعب الشركة دوراً رائداً في تطوير قطاع التجزئة والتسوق مثل «ياس مول»، وتوفير فرص تعليمية بمعايير عالمية في «أكاديميات الدار»، وتطوير مشاريع ترفيه فريدة مثل حلبة مرسى ياس، إلى جانب الحرص على إقامة مرافق اجتماعية في كافة مشاريعها.

تعمل شركة «الدار» العقارية وفق رؤية طموحة تتمثل في أن تكون المطور العقاري الأكثر موثوقيةً وتميزاً في أبوظبي وخارجها.


MAYAN \ مایان

With stunning views across the waterfront, mangroves, Yas Links golf course, and next to the beach, Mayan is made up of over 800 premium units.

The master plan comprises studios, 1, 2, 3, and 4 bedroom apartments as well as luxury beach houses.

Due to its positioning within an investment zone, Mayan is available for purchase by all nationalities, and has been designed to appeal strongly to both property investors and owner occupiers alike.

يتضمن مشروع «مايان» حوالي ۸۰۰ وحدة سكنية تتميز بموقعها المحاذي للشاطئ وإطلالتها على المناظر الخلابة للواجهة البحرية وأشجار المنغروف وملاعب ياس لينكس للغولف.


وتشمل وحداتها السكنية شقق ستوديو وأخرى تضم ا أو ٢ أو ٣ أو ٤ غرف نوم، بالإضافة إلى منازل فخمة مستقلة مطلة على الشاطئ.

تم تصميم مايان لتجذب قاعدة واسعة من المستثمرين والمشترين، إذ تقع ضمن منطقة استثمارية تتيح الشراء لجميع الجنسيات.


المزايا \ AMENITIES

Swimming pools حمامات سباحة Sun decks شرفات التشمس مركز لياقة Gym Kid's playground ملاعب للأطفال Underground parking مواقف للسيارات 24 hour concierge حراسة للمباني على مدار الساعة Access to Yas Beach منفذ إلى شاطئ ياس Retail Outlets مراكز تجارية


FLOORPLAN REFERENCES \ المخططات


STUDIO FLOORPLAN REFERENCE


STUDIO TYPE S3


STUDIO TYPE S5


1 BEDROOM FLOORPLAN REFERENCE


1 BED TYPE 1A 1 BED TYPE 1C.1


2 BEDROOM FLOORPLAN REFERENCE


2 BED TYPE 2B


2 BEDROOM FLOORPLAN REFERENCE


2 BED TYPE 2K


+3 BEDROOM FLOORPLAN REFERENCE


3 BED TYPE 3D


+4 BEDROOM FLOORPLAN REFERENCE


4 BED TYPE 4D


BEACHHOUSE FLOORPLAN REFERENCE +3 BEDROOM


YAS ISLAND LIVING

الحياة في جزيرة ياس

Yas Island is one of the main development destinations in Abu Dhabi's modern era. It is a multi-purpose hub for entertainment, shopping and tourism, connected to the mainland through a comprehensively linked road network.

It is already home to the Yas Marina Formula One facilities which host the Abu Dhabi Grand Prix each year. It boasts major retail in the form of Yas Mall and IKEA. Two theme parks are in operation – Yas Waterworld and Ferrari World – with two more marked out for development on the island's master plan. Yas Island is home to exceptional food, beverage and entertainment venues ranging from the Yas Island Yacht Club, to the Beach Club and concert venues.

Looking to the future, the population is expected to grow significantly with many more projects under development and planned.

تُعتبر جزيرة ياس من أهم الوجهات التي تشهد تطوراً كبيراً ومتسارعاً في تاريخ أبوظبي الحديث، إذ غدت مكاناً مميزاً وغنياً بتنوعه، فيستقطب روَّاد الترفيه، والتسوِّق، والسياحة، ويوفر شبكة مواصلات واسعة تصل الجزيرة بجميع المناطق.

تضم الجزيرة منشآت الغورمولا ا في مرسى حلبة ياس التي تستضيف بطولة «أبوظبي للجائزة الكبرى» سنوياً، ومراكز تجارية كبيرة مثل ياس مول وايكيا، ومنتزهين ترفيهيين كبيرين هما ياس ووتر وورلد وعالم فيراري، وحديقتين على المخطط الرئيس للجزيرة قيد البناء. وتحتضن جزيرة ياس مجموعة واسعة من أفضل وأرقى المطاعم والمقاهي والمواقع الترفيهية الاستثنائية مثل نادي اليخوت في جزيرة ياس والبيتش كلوب.

ومن المتوقع أن يزداد عدد سكان الجزيرة بشكل ملحوظ مع وجود الكثير من المشاريع قيد التخطيط والبناء.


محتويات الخريطة \ MAP LEGEND

•	West Yas	وست ياس	•
•	Ansam	أنسام	•
•	Yas Waterworld	ياس ووتروورلد	•
•	Ferrari World	عالم فيراري	•
•	Yas Mall	یاس مول	•
•	Yas Links Golf Course	ملعب ياس لينكس للغولف	•
•	Yas Marina Circuit	حلبة مرسى ياس	•
•	Yas Viceroy	ياس فايسروي	•
•	Yas Marina	مرسی یاس	•
•	Yas Beach	شاطئ ياس	•
•	IKEA	ایکیا	•
•	Ace Hardware	إيس هاردوير	•
•	Yas Staybridge Suites	یاس ستیبریدج سویتس	•
•	Yas Crowne Plaza	یاس کراون بلازا	•
•	Centro Yas	سنترو ياس	•
•	Park Inn by Radisson	بارك إن باي راديسون	•
•	du Forum	قاعة دو فوروم	•
•	Yas Rotana	ياس روتانا	•


050 752 2578 02 445 5574

enquiry@fcprop.net www.fcprop.net


