

The background of the entire page is an aerial night-time rendering of the Alreeman development. The image shows a large, planned urban area with numerous residential buildings, some of which are illuminated from within. The development is situated along a waterfront, with a large body of water visible on the left and right sides. A complex network of roads and highways, some with multiple lanes and overpasses, crisscrosses the area. The lighting is a mix of the cool blues of the night sky and water, and the warm oranges and yellows of the city lights and street lamps. The overall impression is one of a modern, well-planned, and vibrant urban environment.

ALREEMAN

INVESTOR BROCHURE LAUNCH

الريمان
ALREEMAN

ALREEMAN - WHERE YOU TRULY BELONG

Blending modernity with tradition, AlReeman celebrates the best of the UAE and beyond. Open to all nationalities, it is the blueprint; the foundations; the very beginnings of the home you've always dreamed of.

With a single plot of land, you can build an villa just the way you like it.

Also, there are exciting opportunities for investors, with a number of land available for commercial builds.

AlReeman community offers a choice of amenities designed for convenient, sustainable living. All to be enjoyed surrounded by friends and loved ones who share your values and lifestyle choices.

LOCATION

INTRODUCTION

- AlReeman is a community that caters to the growing demand for affordable housing in the capital emirate of Abu Dhabi
- AlReeman's vision is to create a luxurious but affordable community that promotes a pedestrian-friendly, sustainable environment where people can live, play and grow in comfort and ease
- AlReeman is a mixed-use development that is predominantly residential, with land prepared for villas and apartment buildings. Lands for commercial buildings are also available and considered in the spectrum of affordable housing
- Detached villa land are available. Sizes include 510 SQM, 750 SQM and 1,000 SQM
- Commercial land GFA ranges from 4,500 SQM to 7,000 SQM
- East of the community, Downtown Shamkha offers regional commercial retail outlets and with easy access to the motorway, promises a convenient experience for visitors

KEY USP_s

- A new and exciting lifestyle addition to suburban Abu Dhabi, open to Emirati Nationals and expats
- A contemporary, mixed-use master community offering a range of plot sizes
- Mid to low income product with the most attractive prices in Abu Dhabi and easy and affordable payment plans
- Exceptional facilities and amenities including parks, schools, retail and community centres
- Within close proximity to the best of Abu Dhabi including Abu Dhabi Airport, Capital District and Yas Island
- Great entry level option for first time home buyers and investors
- High potential for capital gains and lucrative investment returns

SPECIAL FEATURES

- Great location in Al Shamkha - bounded by E20 Sweihan - Abu Dhabi, Hwy E11 Gweifat - Dubai and 31 Street
- Strategically placed in the vicinity of Abu Dhabi Airport, Capital District, Masdar, Khalifa Port, Mafrqa Hospital, Zayed University, Falah & Bawabat Mall, Al Forsan and the world-renowned Yas Island attractions
- The bustling residential community boasts parks, walking and cycling routes, community facilities, schools (2 private, 1 public), a nursery, Civil Defense, a doctor's clinic, ADM (1 stop shop), a post office, sports facilities, mosques and convenience stores
- End users and investors will have the opportunity to build their villas and apartment within flexible design guidelines

VALUE PROPOSITION

OPPORTUNITY

- Affordable land (starting from AED 690k) with only a 5% down payment
- The opportunity for significant rental yields
- Attractive 10% yield
- Get discounts in the alternative payment plan options
- Opportunity for first time buyers under 30 years old to enter the market
- 2018 oil averaged above \$70
- Abu Dhabi government reform initiatives
- AED 50B stimulus package provided to stimulate the real estate sector
- Open to all nationalities

ALREEMAN PLOT TYPES

RESIDENTIAL LAND

PLAN TYPE A

Disclaimer: This plan is reproduced for illustrative purposes as an example of a typical plot layout and Aldar makes no representation of warranty in relation to any of the information shown.

RESIDENTIAL LAND

PLAN TYPE B

Disclaimer: This plan is reproduced for illustrative purposes as an example of a typical plot layout and Aldar makes no representation of warranty in relation to any of the information shown.

RESIDENTIAL LAND

PLAN TYPE C

COMMERCIAL LAND

PLAN TYPE A

COMMERCIAL LAND

PLAN TYPE B

COMMERCIAL LAND

PLAN TYPE C

Disclaimer: This plan is reproduced for illustrative purposes as an example of a typical plot layout and Aldar makes no representation of warranty in relation to any of the information shown.

OVERVIEW BY PRODUCT TYPE

Plot Category	Size (sqm)	Count	Total Area	Avg Area	Avg GFA	Min Size	Max Size
1	< 700	232	121,075	522	375	501	657
2	700-1000	62	48,229	778	563	750	900
3	1000+	31	32,896	1,061	750	1,004	1,390
TOTAL		325	202,200				

PAYMENT PLAN

MILESTONES	MONTHS	DATE	PAYMENT PLAN 1	PAYMENT PLAN 2	PAYMENT PLAN 3
Discount			-	3%	5%
Upon Signing	-	-	5%	50%	100%
Construction commencement	6	Jun-19	5%		
Completion of 50% of deep utilities	12	Dec-19	10%		
Completion of 100% of deep utilities	18	Jun-20	10%		
Completion of 100% of Shallow utilities	24	Dec-20	5%		
Roads wearing course completion	27	Mar-21	5%		
Handover	30	Jun-21	60%	50%	0%

ALDAR.COM
800 ALDAR