


BINGHATTI
بن غاطي

بن غاطي كانال
BINGHATTI CANAL


مقدمة عن المشروع

يتميز مشروع بن غاطي كاتال بإشارات تصميم رمزية، حيث تتشابك الشرفات الفردية معًا لتشكيل مجتمع موحد. هذا النمط المثير للاهتمام يخلق وهمًا يجعل البيئة الثابتة للمبنى تظهر كتصميم ديناميكي. يوفر تصميم الشرفة الفريد للمبنى مساحات خارجية ليستمتع بها السكان، مع ضمان تصميم مستدام من خلال توفير الظل الذي يقلل بشكل كبير من كمية الطاقة المطلوبة لتبريد مساحات المعيشة في المبنى. يعرض المبنى أسلوب التصميم المعاصر المميز لشركة بن غاطي للتطوير مع مراعاة العناصر التقليدية الموجودة في الفن والعمارة في الشرق الأوسط. يوفر تصميم الشرفة الفريد للمبنى للمقيمين مساحة خارجية للاستمتاع مع الحفاظ على الخصوصية. يضمن الموقع المتميز للمبنى عند مدخل قرية جميرا سيركل استثمارًا كبيرًا لأصحابه المستقبليين.

INTRODUCTION TO THE PROJECT

Binghatti Canal project features symbolic design cues, where individual balconies are interwoven together to form a unified community. This interesting pattern creates an illusion which makes the building's static environment appear as a dynamic design. The building's unique balcony design provides outdoors spaces for residents to enjoy, while also ensuring a sustainable design by providing shade which greatly reduces the amount of energy required to cool the living spaces of the building.

The building showcases Binghatti Developers' signature contemporary design style while also keeping traditional elements found in Middle Eastern art and architecture in consideration. The unique balcony design of the building offers residents an outdoor space to enjoy without compromising privacy. The building's prime location ensures a great investment for its future owners.


الخليج التجاري


العمل الجاد هو جوهر نمو دبي الحيوي ونجاحها كمدينة من الطراز العالمي العالى. تتمثل الرؤية التقدمية للخليج التجاري في إنشاء "مانهاتن دبي"، حيث تعد المنطقة بمثابة قلب دبي حيث تتكون من مزيج رائع من الأبراج السكنية والتجارية وأماكن ترفيه حديثة وراقية.

و يعد الخليج التجاري مركزا مهما للمهنيين الشباب الذين يسعون إلى نمط حياة سريع و حديث يمكنهم من الوصول في غضون دقائق لأهم معالم و وجهات دبي. يتمتع سكان الخليج التجاري بسهولة الوصول إلى مترو دبي و الطرق السريعة الرئيسية للمدينة بالإضافة إلى وجود الكثير من متاجر البيع بالتجزئة و المطاعم و أماكن الترفيه، مما يضمن راحتهم و سعادتهم

BUSINESS BAY

Business Bay is at the core of Dubai's dynamic growth and success as a world-class city. The progressive vision for Business Bay was to create the 'Manhattan of Dubai', a cosmopolitan heart of Dubai with high-rise residential, commercial, retail, and entertainment venues seamlessly blended together.

The community is home to progressive young professionals seeking a fast-paced lifestyle within minutes of major landmarks of Dubai. Residents enjoy easy access to the Dubai Metro and major highways of the city while also having plenty of retail, dining, and entertainment venues in the community, ensuring excellence, accessibility, and convenience.


THE LOCATION

Binghatti Canal prime location at the heart of Dubai ensures that residents are just minutes away from every major destination in the city.

DOWNTOWN DUBAI	3 MINUTES	DUBAI DESIGN DISTRICT	7 MINUTES
SAFA PARK	5 MINUTES	ZABEEL PALACE	10 MINUTES
BUSINESS BAY METRO STATION	3 MINUTES	WORLD TRADE CENTRE	10 MINUTES
YACHT CLUB	5 MINUTES	KITE BEACH	15 MINUTES
DIFC	7 MINUTES	LA MER	15 MINUTES
MEYDAN	7 MINUTES	DUBAI FRAME	15 MINUTES
CITY WALK	7 MINUTES	DXB AIRPORT	20 MINUTES

بن غاطي كانال
BINGHATTI CANAL


BINGHATTI
بن غاطي

مطور عقاري حائز على جوائز عالمية

بن غاطي للتطوير هي شركة تطوير عقاري لديها العديد من المشاريع العقارية في جميع أنحاء دولة الإمارات العربية المتحدة بقيمة استثمارية تفوق ثلاثة ونصف مليار درهم اماراتي من خال محفظة تضم أكثر من أربعين مشروعاً في جميع أنحاء دبي تتضمن الخليج التجاري، واحة دبي للسيليكون، الجداف، دبي مارينا، دائرة قرية جميرا، ليوان ودبي لاند السكنية بالإضافة إلى مشروع تجاري ضخم في مدينة أبو ظبي والذي يغطي مساحة مليون قدم مربع بقيمة تفوق 500 مليون درهم. تمتلك الشركة خططا جريته للتوسع في السنوات القادمة مع التركيز بشكل خاص على نمو محفظتها العقارية في دبي.

بصفتها شركة تطوير نالت العديد من الجوائز، استطاعت بن غاطي للتطوير أن تتمركز كشركة رائدة في كل من قطاع التطوير العقاري والهندسة المعمارية. نالت بن غاطي للتطوير العديد من الجوائز فهي من ضمن أعلى 100 شركة عقارية في الشرق الأوسط وحصلت أيضا على جائزة أحسن مشروع قيد الانشاء من جلف للتطوير العقاري وجائزة الشرق الأوسط للمباني الخضراء لعامي 2017 و 2018 بالإضافة إلى جوائز ستي سكيب وجوائز العقارات العربية لعامي 2017 و 2018 وجوائز تايفون لأحسن شركة عقارية من قبل حكومة دبي. تعتبر السابقة نبذة عن قليل من الانجازات التي حققتها بن غاطي للتطوير خال السنوات القليلة

AN AWARD WINNING DEVELOPER

Binghatti Developers is a real estate development company which is active throughout the UAE with an investment value in excess of AED 3.5 Billion across a portfolio of more than 40 projects and currently operates in several areas throughout Dubai including Business Bay, Dubai Silicon Oasis, Al Jadaf, Dubai Marina, Jumeirah Village Circle, Liwan, and Dubai Land Residence Complex, in addition to a mega commercial project in Abu Dhabi covering an area of 1 million square feet and a value exceeding AED 500 Million. The company possesses bold plans for expansion in the coming years, specifically focusing on the growth of its real-estate portfolio in Dubai.

As an award-winning developer with a proven track record, Binghatti Developers has established itself as a pioneer in both real estate development and architecture. Binghatti Developers' has acclaimed a respected status within the Real Estate Sector and is amongst Forbes Top 100 Real Estate companies in the Middle East. With an accolade of awards under its belt, Gulf Real Estate – Best Real Estate Off Plan Project, MENA Green Building Awards 2017 & 2018, Cityscape Awards 2018, Arabian Property Awards 2017 & 2018, and Government of Dubai- Best Real Estate Tycoon Awards, these are just a few of the accomplishments Binghatti Developers have received over the few years.

THE WINNER

gulfrealestateawards | @GulfREAw


WINNER

GULF REAL ESTATE AWARDS
2017, 2018 & 2019


WINNER

FORBES MIDDLE EAST 2017


WINNER

REAL ESTATE TYCOON AWARD 2017


WINNER

DESIGN MIDDLE EAST AWARDS 2018


WINNER

INTERNATIONAL PROPERTY AWARDS
DUBAI 2018 & 2019


WINNER

ARABIAN PROPERTY AWARDS 2017 & 2018


WINNER

ARABIAN BUSINESS REAL ESTATE
AWARDS 2018


WINNER

MENA GREEN BUILDING AWARDS 2018


WINNER

CITYSCAPE AWARDS EMERGING MARKETS
2016, 2017 & 2018


WINNER

INFRASTRUCTURE & REAL ESTATE
EXCELLENCE AWARDS 2017


40 PROJECTS

- ████████████████████ DUBAI SILICON OASIS
- ██████ BUSINESS BAY
- ████ AL JADDAF
- ████████ JUMEIRAH VILLAGE CIRCLE
- ██ LIWAN
- ████ DUBAI LAND RESIDENCE COMPLEX
- ████ SHARJAH
- ██ KIZAD
- ████ JEBEL ALI


MORE THAN
3,000 APARTMENTS
PLANNED FOR COMPLETION BY Q4 2021


MORE THAN
3,000 APARTMENTS
SUCESSFULLY HANDED OVER

BINGHATTI MILESTONE

إنجازات بن غاطي للتطوير


BINGHATTI AVENUE


BINGHATTI MIRAGE


BINGHATTI POINT


BINGHATTI GATE


BINGHATTI GEMS


BINGHATTI ROSE


BINGHATTI GATEWAY


BINGHATTI EAST

BINGHATTI MILESTONE

إنجازات بن غاطي للتطوير


BINGHATTI WEST


BINGHATTI JEWELS


BINGHATTI RESIDENCES


BINGHATTI VISTA


BINGHATTI CRYSTALS


BINGHATTI SAPPHIRES


BINGHATTI STARS


MILLENIUM BINGHATTI RESIDENCE

BINGHATTI MILESTONE

إنجازات بن غاطي للتطوير


BINGHATTI HORIZONS


BINGHATTI APARTMENTS


BINGHATTI GARDENS


BINGHATTI TERRACES


BINGHATTI COURT


BINGHATTI PEARLS


BINGHATTI DIAMONDS


BINGHATTI VIEWS

BINGHATTI MILESTONE


BINGHATTI PLATINUM


BINGHATTI HOUSE


PROJECT FACTS	
Property Type:	Residential & Commercial
Plot Area:	3636.16 sq.m = 39139.30 sq.ft
Description:	B+G+3P+10FLOOR+ MECHANICAL FLOOR +11 FLOOR+ ROOF FLOOR
Number of Units:	Studio - 84 1 Bedroom - 124 2 Bedroom - 85


مصممة للاستخدام العملي

توفر الشقق المتنوعة بالمشروع مساحات معيشية مريحة لكل مقيم. لكل شقة تصميمها الفريد مع مراعاة توفير السكنية والهدوء. تم تخطيط التجهيزات الداخلية بعناية فائقة لتوفير أكبر قدر من الراحة والأناقة على حدٍ سواء.

PLANNED FOR PRACTICALITY

A variety of apartment types assure comfortable living spaces for every resident. Each apartment's distinctive design is implemented without compromising practicality. The interiors were meticulously planned to maximize convenience without compromising elegance.

يتم توفير هذا النسخة بالصور المرئية للعرض توضيحية وترويجية. إن المعلومات المتضمنة في هذا الكتيب تعتبر دقيقة وذات مصداقية عند طباعتها إلا أن المعلومات الواردة من اتفاقية البيع والشراء النهائية هي التي سيكون لها أي تأثير قانوني.

Disclaimer: The renderings and visualizations contained in this brochure are provided for illustrative and marketing purposes. While the information provided is believed to be accurate and reliable at the time of printing, only the information contained in the final Sales and Purchase Agreement will have any legal effect.

مساحات مريحة

تُعد الشقق ذات الغرفتين في مشروع بن غاطي روز هي المكان الأمثل للراحة. تقدم التجهيزات الداخلية الفخمة توازن غاية في الاتقان يجمع بين التصميم العملي والطرز الحديث، كما أنها حافلة بالتجهيزات والتشطيبات الحديثة مما يجعل من هذه الشقق الاختيار الأمثل للعائلات.

SPACIOUS & SPLENDID

The two bedroom apartments in Bingham Rose are an abode of repose. The plush interiors offer a perfect balance of pragmatic design and modern form. Replete with modern fixtures and furnishings, these apartments are an ideal choice for families.


تفاصيل في غاية الاتقان

تجسد المواد الفاخرة والتشطيبات الكاملة في جميع أنحاء المبنى الجودة والحرفية المتميزة المزودة من أكثر الموردين تميزاً في العالم، كافة التجهيزات والتركيبات داخل الشقق تم اختيارها بعناية فائقة لتلائم التصميم الداخلي. الأبواب والنوافذ الزجاجية المنزلفة تخلق توازن مثالي بين المساحات الداخلية والخارجية وتحافظ في نفس الوقت على أعلى مستوى من التحكم والتشغيل البيئي

IMPECCABLE DETAIL

The lavish materials and uncompromised finishing throughout the building depict supreme quality and craftsmanship from only the most distinguished of international suppliers. All the fittings and fixtures within the apartments are hand-picked to perfectly compliment the interior design. The sliding glass doors and windows create a perfect balance between interior and exterior spaces while maintaining the highest level of environmental control and functionality.

تنويه: تم تزويد هذا الكتيب بالصور المرئية لأغراض توضيحية وتسويقية. أن المعلومات المتضمنة في هذا الكتيب تعتبر دقيقة وذات مصداقية عند طباعتها إلا أن المعلومات الواردة في اتفاقية البيع والشراء النهائية هي التي سيكون لها أي تأثير قانوني
Disclaimer: The renderings and visualizations contained in this brochure are provided for illustrative and marketing purposes. While the information provided is believed to be accurate and reliable at the time of printing, only the information contained in the final Sales and Purchase Agreement will have any legal effect.

اسلوب الحياة والاستجمام

تركز بن غاطي للتطوير على تقديم الخدمات والمرافق العصرية ذات المستوى العالمي المنقطع النظير في كافة أنحاء دبي حيث تم تصميم النادي الصحي ليعمل على إيجاد جو عائلي ودود لرفاهية المقيمين. حقق أهدافك في اللياقة البدنية في نادي صحي متطور من تكنولوجيا مزود بأحدث أجهزة اللياقة البدنية. عيش تجربة الاسترخاء الفائقة واسمتع بالغوص في حوض سباحة أو الجاكوزي.

LIFE STYLE & AMENITIES

Binghatti Developers' focus on providing world-class lifestyle amenities is unrivaled throughout Dubai. The health club area at Binghatti Rose promotes a family-friendly atmosphere for all residents to enjoy.


Meet your fitness goals in the modern health club by Technogym. Experience utmost relaxation and immerse yourself in the heat monitored swimming pool or jacuzzi.


تنويه: تم تزويد هذا الكتيب بالصور المرئية لأغراض توضيحية وتسويقية. أن المعلومات المتضمنة في هذا الكتيب تعتبر دقيقة وذات مصداقية عند طباعتها إلا أن المعلومات الواردة في اتفاقية البيع والشراء النهائية هي التي سيكون لها أي تأثير قانوني.
Disclaimer: The renderings and visualizations contained in this brochure are provided for illustrative and marketing purposes. While the information provided is believed to be accurate and reliable at the time of printing, only the information contained in the final Sales and Purchase Agreement will have any legal effect.

FLOOR PLANS

TYPICAL FLOOR PLAN


تنويه: 1. إن أبعاد الغرف يتم قياسها طبقاً لمعايير الهيكلية مع استبعاد تشطيبات الجدران ودرجة تحمل البناء. 2. جميع القياسات تم تزويدها من قبل المهندسين المعماريين الاستشاريين لدينا. 3. جميع المواد والأبعاد والرسومات تقريبية. تخضع المعلومات للتغيير دون إشعار مسبق. 4. قد تختلف منطقة الجناح الفعلي عن المساحة المذكورة. الرسومات لا يتم توسيع نطاقها. يحتفظ المطور بالحق في إجراء التغييرات. 5. يتم قياس حساب منطقة الجناح كمنطقة يحدها الخط المركزي للجدران الفاصلة أو الفاصلة التي تفصل وحدة عن وحدة أخرى، والوجه الخارجي لجميع الجدران الخارجية، والوجه الخارجي لجدار الممر المحيط بالوحدة المجاورة. 6. ويقاس حساب منطقة الشرفة على أنها المنطقة التي يحدها الخط المركزي للجدران الفاصلة أو الفاصلة التي تفصل وحدة عن وحدة أخرى، والوجه الأبعد للحارس المرفق والوجه الخارجي للشرفة المجاورة. 7. يتم قياس الوحدات في الطابق النموذجي في المبنى. قد تختلف الأعمدة في الحجم حسب مستوى الطابق. 8. قد تكون أحجام الوحدات والتفاصيل المتعلقة بها مختلفة وذلك حسب نوع الوحدة. يرجى الرجوع إلى اتفاقية البيع والشراء لمعرفة الحجم الفعلي لكل وحدة.


Disclaimer: 1. All room dimensions are measured to structural elements and exclude wall finishes and construction tolerances. 2. All dimensions have been provided by our consultant architects. 3. All materials, dimensions and drawings are approximate. Information is subject to change without notice. 4. Actual suite area may vary from the stated area. Drawings not to scale. The developer reserves the right to make revisions. 5. Calculation of suite area is measured as the area bounded by the centre line of demising or partition walls separating one unit from another unit, the exterior face of all exterior walls, and the exterior face of the corridor wall enclosing the adjoining unit. 6. Calculation of balcony area is measured as the area bounded by the centre line of demising or partition walls separating one unit from another unit, the outmost face of the enclosing guard and the external face of the adjoining balcony. 7. The units are measured at typical floor in the building. Columns may vary in size depending on the floor level. 8. For each unit type, unit sizes and details might be slightly different. Please refer to the sales and purchase agreement for the actual size of each specific unit.

تنويه: تم تزويد هذا الكتيب بالصور المرئية لأغراض توضيحية وتسويقية. أن المعلومات المتضمنة في هذا الكتيب تعتبر دقيقة وذات مصداقية عند طباعتها. إن المعلومات الواردة في اتفاقية البيع والشراء النهائية هي التي سيكون لها أي تأثير قانوني. Disclaimer: The renderings and visualizations contained in this brochure are provided for illustrative and marketing purposes. While the information provided is believed to be accurate and reliable at the time of printing, only the information contained in the final Sales and Purchase Agreement will have any legal effect.

APARTMENT TYPE STUDIO


نوع الشقة ستوديو


Disclaimer: 1. All room dimensions are measured to structural elements and exclude wall finishes and construction tolerances. 2. All dimensions have been provided by our consultant architects. 3. All materials, dimensions and drawings are approximate. Information is subject to change without notice. 4. Actual suite area may vary from the stated area. Drawings not to scale. The developer reserves the right to make revisions. 5. Calculation of suite area is measured as the area bounded by the centre line of demising or partition walls separating one unit from another unit, the exterior face of all exterior walls, and the exterior face of the corridor wall enclosing the adjoining unit. 6. Calculation of balcony area is measured as the area bounded by the centre line of demising or partition walls separating one unit from another unit, the outmost face of the enclosing guard and the external face of the adjoining balcony. 7. The units are measured at typical floor in the building. Columns may vary in size depending on the floor level. 8. For each unit type, unit sizes and details might be slightly different. Please refer to the sales and purchase agreement for the actual size of each specific unit.

تنويه: 1. إن أبعاد الغرف يتم قياسها طبقاً لطبقاً للعناصر الهيكلية مع استبعاد تشطيبات الجدران ودرجة تحمل البناء. 2. جميع القياسات تم تزويدها من قبل المهندسين المعماريين الاستشاريين لدينا. 3. جميع المواد والأبعاد والرسومات تقريبية، تخضع المعلومات للتغيير دون إشعار مسبق. 4. قد تختلف منطقة الجناح الفعلي عن المساحة المذكورة. الرسومات لا يتم توسيع نطاقها. يحتفظ المطور بالحق في إجراء التغييرات. 5. يتم قياس حساب منطقة الجناح كمنطقة يحدها الخط المركزي للجدران الفاصلة أو الفاصلة التي تفصل وحدة عن وحدة أخرى، والوجه الخارجي لجميع الجدران الخارجية، والوجه الخارجي لحدا الممر المحيط بالوحدة المجاورة. 6. ويقاس حساب منطقة الشرفة على أنها المنطقة التي يحدها الخط المركزي للجدران الفاصلة أو الفاصلة التي تفصل وحدة عن وحدة أخرى، والوجه الأبعد للحارس المرفق والوجه الخارجي للشرفة المجاورة. 7. يتم قياس الوحدات في الطابق النموذجي في المبنى. قد تختلف الأعمدة في الحجم حسب مستوى الطابق. 8. قد تكون أحجام الوحدات والتفاصيل المتعلقة بها مختلفة وذلك حسب نوع الوحدة. يرجى الرجوع إلى اتفاقية البيع والشراء لمعرفة الحجم الفعلي لكل وحدة.

APARTMENT TYPE
1 BEDROOM


نوع الشقة
غرفة وصالة

Disclaimer: 1. All room dimensions are measured to structural elements and exclude wall finishes and construction tolerances. 2. All dimensions have been provided by our consultant architects. 3. All materials, dimensions and drawings are approximate. Information is subject to change without notice. 4. Actual suite area may vary from the stated area. Drawings not to scale. The developer reserves the right to make revisions. 5. Calculation of suite area is measured as the area bounded by the centre line of demising or partition walls separating one unit from another unit, the exterior face of all exterior walls, and the exterior face of the corridor wall enclosing the adjoining unit. 6. Calculation of balcony area is measured as the area bounded by the centre line of demising or partition walls separating one unit from another unit, the outmost face of the enclosing guard and the external face of the adjoining balcony. 7. The units are measured at typical floor in the building. Columns may vary in size depending on the floor level. 8. For each unit type, unit sizes and details might be slightly different. Please refer to the sales and purchase agreement for the actual size of each specific unit.

تنويه: 1. إن أبعاد الغرف يتم قياسها طبقاً لطبقا للعناصر الهيكلية مع استبعاد تشطيبات الجدران ودرجة تحمل البناء. 2. جميع القياسات تم تزويدها من قبل المهندسين المعماريين الاستشاريين لدينا. 3. جميع المواد والأبعاد والرسومات تقريبية. تخضع المعلومات للتغيير دون إشعار مسبق. 4. قد تختلف منطقة الجناح الفعلي عن المساحة المذكورة. الرسومات لا يتم توسيع نطاقها. يحتفظ المطور بالحق في إجراء التغييرات. 5. يتم قياس حساب منطقة الجناح كمنطقة يحدها الخط المركزي للجدران الفاصلة أو الفاصلة التي تفصل وحدة عن وحدة أخرى، والوجه الخارجي لجميع الجدران الخارجية، والوجه الخارجي لحدار الممر المحيط بالوحدة المجاورة. 6. ويقاس حساب منطقة الشرفة على أنها المنطقة التي يحدها الخط المركزي للجدران الفاصلة أو الفاصلة التي تفصل وحدة عن وحدة أخرى، والوجه الأبعد للحارس المرفق والوجه الخارجي للشرفة المجاورة. 7. يتم قياس الوحدات في الطابق النموذجي في المبنى. قد تختلف الأعمدة في الحجم حسب مستوى الطابق. 8. قد تكون أحجام الوحدات والتفاصيل المتعلقة بها مختلفة وذلك حسب نوع الوحدة. يرجى الرجوع إلى اتفاقية البيع والشراء لمعرفة الحجم الفعلي لكل وحدة.

APARTMENT TYPE
2 BEDROOM


نوع الشقة
غرفتين وصالة

Disclaimer: 1. All room dimensions are measured to structural elements and exclude wall finishes and construction tolerances. 2. All dimensions have been provided by our consultant architects. 3. All materials, dimensions and drawings are approximate. Information is subject to change without notice. 4. Actual suite area may vary from the stated area. Drawings not to scale. The developer reserves the right to make revisions. 5. Calculation of suite area is measured as the area bounded by the centre line of demising or partition walls separating one unit from another unit, the exterior face of all exterior walls, and the exterior face of the corridor wall enclosing the adjoining unit. 6. Calculation of balcony area is measured as the area bounded by the centre line of demising or partition walls separating one unit from another unit, the outmost face of the enclosing guard and the external face of the adjoining balcony. 7. The units are measured at typical floor in the building. Columns may vary in size depending on the floor level. 8. For each unit type, unit sizes and details might be slightly different. Please refer to the sales and purchase agreement for the actual size of each specific unit.

تنويه: 1. إن أبعاد الغرف يتم قياسها طبقاً لطبقاً للعناصر الهيكلية مع استبعاد تشطيبات الجدران ودرجة تحمل البناء. 2. جميع القياسات تم تزويدها من قبل المهندسين المعماريين الاستشاريين لدينا. 3. جميع المواد والأبعاد والرسومات تقريبية، تخضع المعلومات للتغيير دون إشعار مسبق. 4. قد تختلف منطقة الجناح الفعلي عن المساحة المذكورة. الرسومات لا يتم توسيع نطاقها. يحتفظ المطور بالحق في إجراء التغييرات. 5. يتم قياس حساب منطقة الجناح كمنطقة يحدها الخط المركزي للجدران الفاصلة أو الفاصلة التي تفصل وحدة عن وحدة أخرى، والوجه الخارجي لجميع الجدران الخارجية، والوجه الخارجي لحاجز الممر المحيط بالوحدة المجاورة. 6. ويقاس حساب منطقة الشرفة على أنها المنطقة التي يحدها الخط المركزي للجدران الفاصلة أو الفاصلة التي تفصل وحدة عن وحدة أخرى، والوجه الأبعد للحارس المرفق والوجه الخارجي للشرفة المجاورة. 7. يتم قياس الوحدات في الطابق النموذجي في المبنى. قد تختلف الأعمدة في الحجم حسب مستوى الطابق. 8. قد تكون أحجام الوحدات والتفاصيل المتعلقة بها مختلفة وذلك حسب نوع الوحدة. يرجى الرجوع إلى اتفاقية البيع والشراء لمعرفة الحجم الفعلي لكل وحدة.

DISCLAIMER

1. Any dimensions are measured to structural elements and exclude wall finishes and are always subject to approval and revision by respective government authorities. Plans and drawings are not to scale. Actual usable floor space is not final and may vary from those shown. All dimensions and other information are approximate and indicative only.

2. Marketing or promotional materials or artist's renderings of the building and/or the unit, and the furniture, furnishings, materials and finishings are artistic impressions, indicative in nature and are for general information and illustration purposes only and do not represent actuals. Representations of interiors, common areas, surrounding views, facilities, amenities, and location, and computer-generated images, walkthroughs and rendered images are an artist's impression and meant to give an indication of the final design and amenities, which may not be relied upon as binding by any Purchaser or prospective Purchaser.

3. The Seller and Developer reserve the right to make any changes to any plans, drawings, furniture, furnishings, materials, finishings, and any other representations or information included in any promotional materials in their absolute discretion whether relating to the unit, building or otherwise, without notice, and without any liability whatsoever whether to the Seller, the Developer, their affiliates or their respective officers.

4. The information contained herein or in any other marketing or promotional materials does not constitute a legal offer and/or contract between the Seller or Developer and a Purchaser or prospective Purchaser and any prospective sale will only be governed by the terms and conditions of the purchase and sale agreement to be entered into between the parties and any accompanying schedules including the Disclosure Statement, as applicable.

5. The names, marks and copyrights in the artistic style and the way in which they are represented either belong to or are owned by or has been permitted to be used by the Seller or Developer and reproduction is strictly prohibited without prior written permission.

بيان إخلاء المسؤولية

1. يتم قياس أي أبعاد وفقاً للعناصر الهيكلية ولا تشمل تشطيبات الجدران وتخضع دائماً للموافقة والمراجعة من قبل السلطات الحكومية المعنية. والمخططات والرسومات غير مقيّدة بمقياس رسم. وتعتبر المساحة الأرضية الفعلية القابلة للاستخدام غير نهائية وقد تختلف عن تلك المساحات الموضحة. وتعتبر جميع الأبعاد والمعلومات الأخرى تقريبية ولغرض الاسترشاد بها فقط.

2. تعد المواد التسويقية أو الترويجية أو الرسومات الفنية للمبنى و/أو الوحدة، والأثاث والمفروشات والمواد والتشطيبات كلها تمثيلات فنية للاسترشاد بها ولأغراض المعلومات العامة والتوضيح فقط ولا تمثل حقائق فعلية. وتعد تمثيلات التصميمات الداخلية والمناطق المشتركة والمناظر المحيطة والمرافق ووسائل الراحة والموقع والصور المنشأة باستخدام الكمبيوتر والعروض التفصيلية والصور المرسومة كلها أعمال فنية والهدف من إعدادها هو إعطاء فكرة عن التصميم النهائي ووسائل الراحة، ولا يجوز لأي مشتري أو مشتري محتمل الاعتماد عليها باعتبارها ملزمة.

3. يحتفظ البائع والمطورّ بالحق في إجراء أي تغييرات على أي مخططات ورسومات وأثاث ومفروشات و مواد وتشطيبات وأي تمثيلات أخرى أو معلومات تتضمنها أي مواد ترويجية، وفقاً لتقديرهما المطلق، سواء فيما يتعلق بالوحدة أو المبنى أو خلاف ذلك، دون إشعار، ودون أي مسؤولية أيًا كانت على البائع أو المطور أو تابعيهم أو موظفيهم.

4. لا تشكل المعلومات الواردة في إخلاء المسؤولية المائل أو في أي مواد تسويقية أو ترويجية عرضاً قانونياً و/أو عقداً بين البائع أو المطور ويخضع أي مشتري أو مشتري محتمل وأي عملية بيع محتملة لشروط وأحكام عقد البيع والشراء الذي يتم إبرامه بين الأطراف وأي ملاحق تُرفق به، بما في ذلك بيان الإفصاح، حسبما يكون مطبقاً.

5. يُحظر تماماً، دون الحصول على إذن كتابي مسبق، استخدام واستنساخ الأسماء والعلامات والعناصر الخاضعة لحقوق التأليف والنشر في النمط الفني والطريقة الممثلة بها، والتي تخص أو تكون مملوكة للبائع أو المطور أو تم السماح باستخدامها من قبل البائع أو المطور.

اتصل بنا

CONNECT WITH US


BINGHATTI
بن غاطي

