

AL REEM ISLAND

ريبورتاح العقارية **Reportage Properties**

S/-Ed

منـــازل تحظــی بمــزایا و راحــة لا

تضـاهی

We build homes with unparalleled elegance and comfort

تمثــل شــركة ريبورتــاج العقاريــة واحــدةً مــن أكبـر مطـوري العقــارات الخاصـة فــي دولــة الإمــارات العربيــة المتحــدة بمشــروعات قائمــة فــي أبوظبــي ودبــي و مصر و تركيـا و المغـرب، و مشـاريع دوليـة أخـرى ضمـن الخطـة. تتمثـل مهمـة ريبورتـاج العقاريـة فـي أن تكـون أولى شـركات العقـارات الأكثـر ثقــة فــى دولــة الإمــارات العربيـة المتحــدة، وذلـك مــن خـال تطويـر وتوفيـر منـازل نتطلـع بثقـة إلى الأعـوام القادمـة ونطمـح إلى توسـيع نطـاق أعمالنـا العقاريـة عـلى مســتوى العالــم.

وتركــز الشــركة فــي هدفهــا المتمثــل فــي تقديــم حلــول إســكان مبتكــرة وحديثــة وبأســعار فــى المتنــاول، وهــى حلــول مــن شــأنها أن توفــر قيمــة متميــزة. تجمـع بيـن الأناقـة و العُمليـة و متاحـة للجميـع، و تمنـح سـاكنيها الشـعور بالانتمـاء.

ABOUT REPORTAGE

Reportage Properties is one of the largest private developers in the United

modern, and affordable housing solutions that not only offer our investors

Our mission is to be amongst the most trusted real estate companies in the UAE by developing and providing homes that are equally elegant and affordable and provide you with a sense of belonging. We look forward to the upcoming years, and aspire to expand our real estate business globally.

ريبورتاج العقارية

ا بر بنجم على بعيد 300 متير من الس

عـلى بعـد 300 متـر مـن السـاحل أبو ظبي، توفر جزيـرة الريـم رفاهية لمدينـة و يعيـداً عـن الصخـب.

ســور تربــط جزيــرة الريــم بوســط إن الموقـع المميـز للمجتمـع المطـل يـة و الــذي يسـهل الوصـول إليـه أكثـر الأماكــن رواجـاً للعيـش فـي عربيـة المتحـدة. بالإضافـة إلى قربهـا ــة، فهــي تقــع أيضـاً بالقــرب مــن ــرة الماريـة ، ومركــز الثقافة-جزيــرة و الطــة، الائيسـية.

رة الريــم كواحـدة مــن أفضـل والاســتثمار فـي أبـو ظبـي، بتبنيهـا مـــــمالامــد م العبــثــ»

Located 300 metres off the north Abu Dhabi, Al Reem Island offers life without its hustle and bustle.

With three bridges connecting A Downtown Abu Dhabi, the waterfr accessible location makes it of popular places to live in the UAI as its close proximity to the city situated near to the financial dis Island, cultural hub Saadiyat Isl major roadways.

Al Reem Island is categorized as one of the best communities for living and investment in Abu Dhabi, adopting a "work play live" lifestyle.

بموقعهــا المتميـ الشـمالي الشـرقر الديــاة فــى قلــب

تــم تصنيـف ج المجتمعـات للعيـ أسـلوب حيـاة «

eastern coast of ne luxury of city

Reem Island to nt community's e of the most capital. As well centre, it is also ict - Al Maryah nd and all the

IN THE CENTRE OF EVERYTHING

09 minutes walking to	C
08 minutes walking to	ļ
03 minutes driving to	ļ
03 minutes driving to	ļ
09 minutes driving to	S
09 minutes driving to	۵
10 minutes driving to	ļ
10 minutes driving to	ļ
11 minutes driving to	ļ
13 minutes driving to	L

GALLERIA MALL AL AZIZ MOSQUE AL REEM MALL ABU DHABI MALL SORBONNE UNIVERSITY AD DELMA PARK AL REEM CENTRAL PARK AD CENTRAL BUS STATION ABU DHABI BEACH LOUVRE ABU DHABI

🏎 کـل شيء

Al Reem Central Park

AL REEM ISLAND

Sorbonne University AD

Reem Hospital

Reem Hills

TAMOUH

في واحدة من أكثر الوجهات رواجاً في أبو ظبي وبقعة ساحرة في قلب العاصمة، يطـل ڤيستا 3 كتحفة فنيـة مـن الحداثـة و جماليـات التصميـم عـلى الواجهـة البحرية مباشـرة. و باتباعـه لنهـج أبوظبي المسـتقبلي، يوفـر هـذا المبنـى الشـاهق نمـط الحيـاة الكامـل لجزيـرة الريـم برفاهيـة وحداثـة ومتعـة فـي متنـاول الجميـع، حيـث كل يـوم هـو الأفضل.

VISTA 3 AL REEM ISLAND

In one of Abu Dhabi's most sought-after destinations and a magical spot in the very heart of the capital, Vista 3 - stands out as a masterpiece of modernity and aesthetics right at the Waterfront. Following Abu Dhabi's futuristic approach, this super high- rise building provides the whole lifestyle of Al Reem Island with its luxury, modernity and accessible fun for all, where everyday is your best day.

حياة تضع معايير الفخامة، في مبنى شاهق الارتفاع لجزيرة الريم

يحتضن الأفق الملون

المستقبل الآن أقرب و العالم بأكمله بين يديك

استمتع بأفضل تجارب التسـوق و الترفيـه و أرقـى المطاعـم فـي الريـم مـول بأكبـر حديقة ثلـج فـي العالـم

و اطلع على كل جديد في الغاليريا جزيرة المارية و أبو ظبي مول و صحتـك فــي أيـد أمينـة مــع كليفلانــد كلينــك أبــو ظبــي- رعايــة صحيــة بمســتوى عالمــى عــلى بعــد خطــوات منــك

و عـش رفاهيـة الضيافـة الاسـتثنائية فـي أرقـى سلاسـل الفنـادق بأبـو ظبـي – فورسـيزوزنز و روزوود أبـو ظبـي و غيرهمـا

THE FUTURE IS NOW CLOSER AND THE WHOLE WORLD IS AT YOUR FINGERTIPS

Enjoy the best shopping, fine dining, and entertainment experiences at AI Reem Mall – with the biggest Snow Park in the world

Or have a closer look at - The Galleria Maryah Island, or Abu Dhabi Mall

And Feel better with Cleveland Clinic Abu Dhabi's world-class healthcare just minutes away.

And experience luxury hospitality at the Four Seasons Hotel Abu Dhabi, Rosewood Abu Dhabi, and other top Abu Dhabi hotel chains A WATERFRONT PARADISE WHERE BLUE IS YOUR VIEW

> جنة من الجمال على الواجهة المائية و إطلالة اللون الأزرق اللون الأزرق

INDULGE IN A

INDULGE IN A RESORT-LIKE LIVING EXPERIENCE

Gym, Open Spaces, and Turquoise Swimming Pools انغمس في تجربة معيشية تشبه المنتجعات

> صالة ألعاب رياضية، مساحات مفتوحة، و حمامات سباحة فيروزية

AMPLE NATURAL LIGHT AND COZY SPACES THAT EMBRACE YOUR HAPPY MOMENTS

إضاءة طبيعية و مساحات تنطق بالأناقة و الدفء لتحتضن أوقاتك السعيدة

A HOME THAT IS UNIQUELY YOURS

An inspiring blend of sophisticated finishes, and contemporary custom details

منزل بنك

رقى لمسات التشطيب ة صنعت خصيصاً لأجلك

تفرد تام و مستوحی

مزیج ملهم من و تفاصیل عصری

LUXURY AS IT SHOULD BE AND PURE DESIGN AESTHETICS

، تکون میم الرفاهية كما يجب أن و روعة جماليات التص

UNIT FEATURES

- خزائن مطبخ وكونترتوب
- حمامات مكسوة بالكامل وأجنحة
 وحمامات للضيوف حيثما كان ذلك متاحا
 - نوافذ زجاجية مزدوجة
- قمر صناعي رئيسي ووصلات ألياف ضوئية لإنترنت عالى السرعة
 - تكييف هواء مركزى
 - وحدات تخزین و مرایا
 - دش وحوض استحمام فی کل حمام
- Balconies / Terraces as per unit plan
- Kitchen cabinets and countertops
- Fully tiled bathrooms, en-suites and guest toilets wherever applicable
- Double-glazed windows
- Satellite master antenna and fibre
 optic connection for high-speed
 internet access
- Central air conditioning
- Shower in each bathroom

مرافــق و خـدمـات بمستـوى عالمي

WORLD-CLASS AMENITIES

صالة ألعاب رياضين Gym

ردهة كبيرة _arge Lobby

منطقة للشواء BBQ Area

مواقف سيارات مغطاة Covered Parking Space

مصاعد کبیرۃ Large Lifts

مناطق خضراء Landscaped Areas

مسبح للأطفال Kids Swimming Pool مسبح للكبار Adult Swimming Pool

Dne-Bedroom Apartments Two-Bedroom Apartments Three-Bedroom Apartments Four-Bedroom Apartments

Total N

PROJECT DETAILS

Plot Area	:	4,771 sq.m
Total Height	:	170.4 m

عدد الطوابق: 3 طابق سفلي + طابق أرضي + 6 طوابق مواقف سيارات داخلية + 39 طابق سكني Levels: 3 Basement + Ground Floor + 6 Podiums + 39 Residential Floors

163	
165	
143	
150	
01	

), of Units: 622

تفـاصيــل المشــروع مسـادة الأرض (م2) : إجمالي الارتفـاع (م) :

1B TYPE - A

F

(-W)

KITCHEN & DINING

2.80 X 3.60

 $\begin{array}{c} \textcircled{0} \textcircled{0} \textcircled{0} \\ \textcircled{0} \textcircled{0} \end{array}$

 \bigcirc

BATHROOM 1,60 X 2.30

0

JNIT TYPES & FLOOR PLANS

All drawings and dimensions are approximate. Drawings are not to scale and are subject to change without notice. The developer reserves the right to make revisions. The units are measured at typical floors in the building and columns may vary in size depending on the floor level. The furnishing and accessories shown are for representation only. The availability, length and width of the balcony varies depending on which floor and which orientation the unit is located within the building. There will be slight differences in the internal areas between the same unit types depending on the shaft sizes that go through the units.

From 7th Floor to 44th Floor

Internal Area	451 to 463 sq.ft
Outdoor Area	31 to 161 sq.ft
Total Area	494 to 612 sq.ft

1B TYPE - B

.

From 7th Floor to 44th Floor

Internal Area	468 sq.ft
Outdoor Area	42 to 105 sq.ft
Total Area	510 to 573 sq.ft

From 7th Floor to 45th Floor

Internal Area	699 sq.ft
Outdoor Area	90 to 431 sq.ft
Total Area	789 to 1,130 sq.ft

2B TYPE - B

2B TYPE - C

. .

45th Floor Plan

Internal Area	726 sq.ft
Outdoor Area	858 sq.ft
Total Area	1,584 sq.ft

From 7th Floor to 44th Floor

Internal Area	682 sq.ft
Outdoor Area	158 to 407 sq.ft
Total Area	840 to 1,089 sq.ft

3B TYPE - A

3B TYPE - B

.

From 7th Floor to 45th Floor

Internal Area	907 sq.ft
Outdoor Area	170 to 221 sq.ft
Total Area	1,077 to 1,128 sq.ft

.

From 7th Floor to 45th Floor

Internal Area	929 sq.ft
Outdoor Area	237 to 342 sq.ft
Total Area	1,166 to 1,271 sq.ft

3B TYPE - C

3B TYPE - D

.

From 7th Floor to 44th Floor

Internal Area	949 sq.ft
Outdoor Area	106 to 678 sq.ft
Total Area	1,055 to 1,627 sq.ft

From 7th Floor to 44th Floor

Internal Area	968 sq.ft
Outdoor Area	419 to 448 sq.ft
Total Area	1,387 to 1,416 sq.ft

4B TYPE - A

. .

From 7th Floor to 44th Floor

Internal Area	1,054 sq.ft
Outdoor Area	174 to 661 sq.ft
Total Area	1,228 to 1,715 sq.ft

From 7th Floor to 44th Floor

Internal Area	1,155 sq.ft
Outdoor Area	263 to 331 sq.ft
Total Area	1,418 to 1,486 sq.ft

.

From 7th Floor to 43rd Floor

Internal Area	1,084 sq.ft
Outdoor Area	363 to 543 sq.ft
Total Area	1,447 to 1,627 sq.ft

.

From 7th Floor to 43rd Floor

Internal Area	1,026 sq.ft
Outdoor Area	238 to 646 sq.ft
Total Area	1,264 to 1,672 sq.ft

5B TYPE - A

3B penthouse type - A

Internal Area	1,384 sq.ft
Outdoor Area	210 sq.ft
Total Area	1,594 sq.ft

44th Floor Plan

Internal Area	1,193 sq.ft
Outdoor Area	1,552 sq.ft
Total Area	2,745 sq.ft

3 PENTHOUSE TYPE - B

PENTHOUSE TYPE - A

45th Floor Plan

Internal Area	1,062 sq.ft
Outdoor Area	806 sq.ft
Total Area	1,868 sq.ft

45th Floor Plan

Internal Area	1,108 sq.ft
Outdoor Area	1,911 sq.ft
Total Area	3,019 sq.ft

ريبورتاج العقارية Reportage Properties

Abu Dhabi-UAE | Head Office

Tamouh Tower 28th Floor, Al Reem Island P.O. Box: 111949 Tollfree: +971 800 77 55 2 info@reportageuae.com

Dubai-UAE

Anantara Business Tower 3rd Floor, Business Bay P.O. Box: 27446 Tollfree: +971 800 77 55 2 info@reportageuae.com

Cairo-Egypt

The WaterWay Mohammed Naguib B1-Office BF06, New Cairo T: +20 17023 info@reportageeg.com

Istanbul-Türkiye

Levent, Tekfen Tower 8th Floor, Office 31, Büyükdere St. P.O. Box 34394, Şişli T: +90 530 774 9595 info@reportage.com.tr

Riyadh-KSA

Building No. 3230 Al Aflaj St., Al Suwaidi P.O. Box 12791 T: +966 11 215 1110 info@reportageuae.com

For more information, visit reportageuae.com or call 800 77 55 2 | +971 50 244 1078

Legal Disclaimer:

The information contained in this brochure is confidential and is for the exclusive use of the recipient. This brochure may not be reproduced, distributed, delivered, or furnished to any person without the prior written approval of Reportage Properties. No representation or warranty (expressed or implied) is made or can be given with respect to the accuracy or completeness of the information herein, or that any future offer of units or apartments in the project will conform to the terms described herein. Nothing in this leaflet should be constructed as financial, legal, tax or regulatory advice. All accessories such as electronics, furniture, white goods, decorative elements and so forth included in this brochure are not part of the standard unit and used for illustration purposes only. All plans, layouts, pictures, renderings, information and details included in this brochure are indicative only and may change at any time up to the final 'as built' status in accordance with final designs of the project and regulatory approvals and planning permissions.

