EMAAR

Disclaimer : Nothing contained herein intends to constitute a legal offer and does not form part of any legally binding agreement. All images are merely artistic conceptualization and does not replicate the exact product or development and should not be relied upon as definitive reference.

Emaar Business District - 65 (EBD-65) is a commercial plotted colony project having RERA regn. No. RC/REP/HARERA/GGM/409/141/2020/25 dated 15.09.2020 and is being developed on land presently admeasuring 5.7354 acres owned by Active Promoters Private Limited and Balalaika Builders Private Limited in collaboration with Emaar MGF Land Limited. Development is subject to terms and conditions of 1. License No. 20 of 2020 , 2. Application form, allotment letter, agreement for sale and conveyance deed.

Viewers / Recipients are requested to contact the relevant project office to understand the details regarding the project and only after thorough understanding about the same and taking appropriate advise, take further decision regarding / in relation to the Project. The Companies and / or it's directors, employees, are not liable for any consequence of any action taken by the viewer relying on such material information here in. Nothing contained herein shall construe any scheme or deposit plan or investment advise / offer / proposal under SEBI Act, 1992 and / or any other applicable law. Use of information for buying / investing in the Project by any person shall be deemed to be on the basis of his/ her their independent analysis and judgement.

Emaar MGF Land Limited (CIN: U45201DL2005PLC133161) registered office at 306-308, 3rd Floor, Square One, C-2, District Centre, Saket, New Delhi - 110017. Tel: (+91 11) 4152 1155, 4152 4618 Fax:: (+91 11) 4152 4619 Email: enquiries@emaar-india.com | emaar-india.com

SHOP at a dynamic business location in surroundings that suit you H H RISE higher to a new life

Welcome to

WITH AN OFFERING WHICH CAN FUEL THE ENTREPRENEUR IN YOU,

EMAAR PRESENTS a FABULOUS OFFER of 64 PREMIUM PLOTS

THAT CAN BE CUSTOMISED AND BUILT TO SUIT YOUR STYLE AND REQUIREMENTS.

With this unique and vibrant shop-cum-office (SCO) concept, EBD65 offers abundant and ideal investment opportunities for the establishment of shops, offices and restaurants. Own a shop at an interesting location, meet in pleasant surroundings with a like-minded community and enjoy a new way of life.

> The stage is set for a new way to shop, meet and rise, we are ready, are you?

STRATEGIC LOCATION

05-MINUTE DRIVE from

10-MINUTE DRIVE from NH8

10-MINUTE DRIVE from HUDA CITY CENTRE METRO STATION

40-MINUTE DRIVE from INTERNATIONAL AIRPORT (T3)

IN CLOSE PROXIMITY to D.P.S INTERNATIONAL SCHOOL, ST. XAVIER'S HIGH SCHOOL, HERITAGE SCHOOL AND THE HDFC SCHOOL

IN CLOSE PROXIMITY to

EMERGING URBAN BUSINESS AND RESIDENTIAL HUBS WITH ALREADY OPERATIONAL WELL-ESTABLISHED CORPORATE HOUSES AT GOLF COURSE ROAD, MG ROAD AND CYBERCITY

IN THE VICINITY of A THRIVING NEIGHBOURHOOD COMPRISING MORE THAN 10,000 FAMILIES AND PREMIUM CONDOMINIUMS AND MANY 5-STAR HOTELS

SHOP · MEET · RISE

Above distances are as per google map and time stated is approximate and are indicative only. The Company makes no explicit or implicit guarantee / warranty of the accuracy of distance, neither accepts any responsibility.

SECTOR 55-56 RAPID METRO

There is nothing better for a business than a captive and flourishing community as the next-door neighbour.

SITUATED IN THE THRIVING NEIGHBOURHOOD of MORE THAN 10,000 FAMILIES IN THE VICINITY OF GOLF COURSE EXTENSION ROAD EBD65 IS POISED TO BE THE NEXT HOT-SPOT IN THE NCR.

Businesses can enjoy the freedom of flexibility that allows the owner to establish anything from fine dining restaurants to a cultural venue and from shopping facilities to office space. The 64 plots can go up to five levels (G+4 up to 15 metres including Mezzanine) with ample parking facilities. Because, luxury in today's time is the luxury of space.

*ARTISTIC IMPRESSION

Emaar India takes care of landscaping and common areas but offers maximum opportunities for enterprises to meet their business objective. Green spaces, rows of shady palms, water features plus interesting interactive art create a delightful backdrop for all the activities of the EBD65 hub.

Own this delightful space to take your business

to the next level.

FROM BEAUTIFUL ENVIRONS TO MULTIPLE CONVENIENCES, EBD65 HUB ASPIRES to OFFER A NEW and DESIRABLE LOCATION TO OPEN a SHOP for ANY PURPOSE.

Section in the

PMANN

In this 21st century complex, welcome potential customers to your shop, give them the experience they are looking for, entertain them with great conversations and make them forget the daily stress of life.

Where friends and family come together for new experiences

THE PRIME LOCATION AND POSSIBILITY TO HAVE MULTIPLE AVENUES OF SHOPPING AND RECREATION MEANS THAT EBD65 COULD BECOME the PLACE TO MEET for PEOPLE of ALL AGES, FROM the YOUNG AND the AFFLUENT,

EMAAR

WHO ARE ALWAYS LOOKING FOR NEW EXPERIENCES, TO FAMILIES SPENDING TIME TOGETHER ON THE VARIOUS ACTIVITIES THAT THE HUB CAN OFFER.

The PERFORMANCE PLAZA here is capable of hosting cultural shows, fashion shows, lively fairs, special festival celebrations and attractive displays on a large LED screen. There's also space for outdoor cafes and restaurants, food trucks and shopping. People can relax between palm trees or in the trellis area.

 $SHOP \cdot MEET \cdot RISE$

*REFERENCE PICTURE

*REFERENCE PICTURE

A new opportunity to rise and take your business to the next level

AS YOU OWN A SLICE OF THIS THRIVING COMPLEX, YOU WORK WITH VARIOUS PERMUTATIONS

TO SHAPE IT to YOUR DREAM YOU have BEEN HAVING for A WHILE.

And just in case, you plan to shape your thoughts in future, you can always build it and get an opportunity for rental and financial gain for yourself. EBD65 is a piece of heirloom you would like to keep for your next generation. A place designed around comfort, efficiency, convenience and most importantly opportunity of a brilliant investment.

Master Plan A medley of aesthetics and architecture

= 165

SHOP · MEET · RISE

Well-suited for all kinds of enterprises – organise your own space as per your individual business requirement

lan

Corner Plot
Plot Area: 217.81 sqmt

FLOOR PLAN TYPE 1

Plot Size: 6M X 18M
Plot Area: 108 sqmt

Plot Size: 6M X 12.25M = Plot Area: 73.5 sqmt

TERRACE FLOOR PLAN

BASEMENT FLOOR PLAN

Plot Size: 7M X18M Plot Area: 126 sqmt

All Floor Plans, specifications, dimensions, amenities etc. of the plot/project are tentative and shall be as per the final buyers agreement between the parties.

TYPICAL 2ND. 3RD & 4TH FLOOR PLAN

All Floor Plans, specifications, dimensions, amenities etc. of the plot/project are tentative and shall be as per the final buyers agreement between the parties.

Plot Size: 7M X 20M
Plot Area:140 sqmt

Plot Size: 7M X 21M
Plot Area: 147 sqmt

FLOOR PLAN TYPE 2

Plot Size: 6M X12.25M Plot Area: 73.5 sqmt

OFFICE STICK 647

REST FLOOR PLAN

TYPICAL 2ND, 3RD & 4TH FLOOR PLAN

All Floor Plans, specifications, dimensions, amenities etc. of the plot/project are tentative and shall be as per the final buyers agreement between the parties.

TERRACE FLOOR PLAN

BASEMENT FLOOR PLAN

Plot Size: 6M X 18M Plot Area: 108 sqmt

Plot Size: 7.5M X23M = Plot Area: 172 sqmt

Plot Size: 7M X 18M Plot Area: 126 sqmt

All Floor Plans, specifications, dimensions, amenities etc. of the plot/project are tentative and shall be as per the final buyers agreement between the parties.

FLOOR PLAN TYPE 2

All Floor Plans, specifications, dimensions, amenities etc. of the plot/project are tentative and shall be as per the final buyers agreement between the parties.

BASENENT SPACE 1000 TERRACE FLOOR PLAN **BASEWENT FLOOR FLAN**

Plot Size: 9M X 21M
Plot Area: 189 sqmt

All Floor Plans, specifications, dimensions, amenities etc. of the plot/project are tentative and shall be as per the final buyers agreement between the parties.

EMAAR

Founded in 1997, Emaar has bequeathed exceptional landmarks to the hospitality and retail space across 10 countries and 36 markets. The Group is a pioneer in shaping skylines and lifestyles worldwide, developing vibrant communities that have redefined real estate across the Middle East, Africa, Asia, Europe, the USA and Canada. Emaar's iconic projects, such as the Burj Khalifa and scale of operations have made it one of the world's leading real estate companies.

Emaar India was established in 2005 as a luxury real estate developer in the country. As it expands its strong foothold in India with projects spanning across Delhi, Gurugram, Lucknow, Jaipur, Chennai, Indore and Mohali, Emaar consistently delivers world-class projects that underline its competencies and commitment to quality. Emaar's values are reflected in the continuous effort towards delivering unmatched quality, innovation and execution in shaping dreams.