

RERA Reg. No.:RC/RET/HARERA/GGM/451/183/2021/19 - dated 19.04.2021 for Emaar Business District-114 (EBD- 114), a commercial plotted colony project, also available at www.haryanarera.gov.in and is being developed on land admeasuring 6.40625 acres (2.5925 hectare) approx. situated at Village Bajghera, Sector 114, Tehsil and District Gurugram, Haryana, owned by Tacery Builders Private Limited, Bailiwick Builders Private Limited, Logical Estates Private Limited and Sharyans Buildcon Private Limited in collaboration with Emaar India Limited (Formerly referred to as Emaar MGF Land Limited) under License No. 14 of 2021 dated 12th march

EMAAR

INDIA

Emaar India Limited (Formerly referred to as 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 | in.emaar.com

2021 valid upto 11.03.2026 issued by DTCP, Govt. of Haryana.

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 do not replicate the exact product, amenities and services depicted herein and should not be relied upon as definitive reference. The development is subject to terms and conditions of the Licenses, Applicable Laws and the final executed and registered agreements. Viewers/ intending purchasers are requested to contact the relevant project office to understand the details regarding the Project(s) and only after thorough understanding about the same and taking appropriate advice, take further decision regarding/ in relation to the Project(s). 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 herein. Nothing contained herein shall construe any scheme or deposit plan or investment advice / 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. Use of information will be governed by Indian Laws, RERA and only the competent authority RERA, courts at Gurugram.

SHOP

at one of the most promising destinations

MEET to suit your interest

RISE

higher to a new life

WEL CO TO

PROMOTION

RC/RET/HARERA/GGM/451/183/2021/19 - dated 19.04.2021 www.haryanarera.gov.in

WITH AN OFFERING WHICH CAN FUEL
THE ENTREPRENEUR IN YOU,

EMAAR PRESENTS a ONE-OF-ITS-KIND OPPORTUNITY to OWN a COMMERCIAL PLOT

THAT ENJOYS THE BEST OF BOTH WORLDS - GURUGRAM,
THE MILLENNIUM CITY AND NEW DELHI.
THAT CAN BE CUSTOMISED AND BUILT TO SUIT YOUR
STYLE AND REQUIREMENTS.

With this unique and vibrant shop-cum-office (SCO) concept, EBD114 offers abundant and ideal investment opportunities for the establishment of shops, office space and restaurants.

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

SHOP MEET RISE

ROUTE MAP

DEVELOPMENT.

it's WHAT TURNS

A GOOD

INVESTMENT INTO

A GREAT

INVESTMENT.

¹PROPOSED DELHI NCR'S LONGEST TUNNEL ROAD

ABOUT 4KM, TO CONNECT GURUGRAM TO DWARKA & IGI AIRPORT

COMING UP IN SECTOR 24, DWARKA,

²DIPLOMATIC ENCLAVE II

WILL HOUSE EMBASSIES, HIGH COMMISSIONS,
AMBASSADOR RESIDENCES

COMING UP IN SECTOR 19, DWARKA,

³THE INTERNATIONAL SPORTS COMPLEX

WILL HAVE A SEATING CAPACITY OF 18,000

PROMOTION

RC/RET/HARERA/GGM/451/183/2021/19 - dated 19.04.2021 www.haryanarera.gov.in

EBD'S STRATEGIC LOCATION

- To reduce travel time to Indira Gandhi International Airport. Currently, it takes 45 minutes to reach the airport via NH-48
- 30 Minutes drive from Manesar Industrial belt and Maruti Suzuki India Ltd.
 - 20 Minutes away from Airport line Metro
 - 53 Minutes drive from West Delhi
 - 25,000 residential units stated to be completed in the area.
 - 50 Minutes from Dhaula Kuan, New Delhi
- To emerge as one of the prominent destinations for IT/ITeS companies. Stretching along 18 km, the eight-lane, and 150-metre-wide Expressway to provide seamless connectivity between Delhi, Gurugram and Manesar
 - Source: Housing.com, 99 acres

A BUSINESS DISTRICT IN THE MIDST OF A GROWING COMMUNITY

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.

There is nothing better for a business than a captive and flourishing community of households and businesses.

SITUATED IN THE THRIVING

⁴NEIGHBOURHOOD of MORE THAN 25,000 FAMILIES

NEW DELHI ON ONE SIDE AND **DWARKA**

EXPRESSWAY

ON THE OTHER. EBD114 IS POISED TO BE THE NEXT BUSINESS HOTSPOT 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 or shopping facilities.

The 86 plots can go up to five levels with ample parking facilities.

Because, luxury in today's time is the luxury of choice.

RC/RET/HARERA/GGM/451/183/2021/19 - dated 19.04.2021 www.haryanarera.gov.in

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.

FEATURES

Food Truck Zone | Fountain Plaza | Amphitheatre Gathering Plaza | Performance Plaza

SHOP MEET RISE

RC/RET/HARERA/GGM/451/183/2021/19 - dated 19.04.2021 www.haryanarera.gov.in

PROMOTION

www.haryanarera.gov.in

RC/RET/HARERA/GGM/451/183/2021/19 - dated 19.04.2021

*REFERENCE PICTURE

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 MEET RISE

MASTER PLAN

PROMOTION

RC/RET/HARERA/GGM/451/183/2021/19 - dated 19.04.2021 www.haryanarera.gov.in

FLOOR PLAN

Plot Size: 6m x 15m ■ Plot Area: 90 sqmt

BASEMENT, GROUND FLOOR & FIRST FLOOR

BASEMENT FLOOR PLAN

Plot Size: 6m x 15m ■ Plot Area: 90 sqmt

TYPICAL 2ND, 3RD, 4TH FLOOR & TERRACE FLOOR

TYPICAL 3RD & 4TH FLOOR PLAN

FLOOR PLAN

Plot Size: 6m x 17.5m ■ Plot Area: 105 sqmt

BASEMENT, GROUND FLOOR & FIRST FLOOR

Plot Size: 6m x 17.5m ■ Plot Area: 105 sqmt

TYPICAL 2ND, 3RD, 4TH FLOOR & TERRACE FLOOR

FLOOR PLAN

Plot Size: 6m x 18m ■ Plot Area: 108 sqmt

BASEMENT, GROUND FLOOR & FIRST FLOOR

Plot Size: 6m x 18m ■ Plot Area: 108 sqmt

TYPICAL 2ND, 3RD, 4TH FLOOR & TERRACE FLOOR

FLOOR PLAN

Plot Size: 6m x 20m ■ Plot Area: 120 sqmt

BASEMENT, GROUND FLOOR & FIRST FLOOR

Plot Size: 6m x 20m ■ Plot Area: 120 sqmt

TYPICAL 2ND, 3RD, 4TH FLOOR & TERRACE FLOOR

FLOOR PLAN

PROMOTION

RC/RET/HARERA/GGM/451/183/2021/19 - dated 19.04.2021 www.haryanarera.gov.in

Plot Size: 12.3m x 15m ■ Plot Area: 184.5 sqmt

BASEMENT, GROUND FLOOR & FIRST FLOOR

Plot Size: 12.3m x 15m ■ Plot Area: 184.5 sqmt

TYPICAL 2ND, 3RD, 4TH FLOOR & TERRACE FLOOR

EMAAR INDIA

One of the most valuable and admired Real Estate groups worldwide, EMAAR stands synonymous with thoughtful architecture, excellent engineering and impeccable execution. With proven competencies across a myriad of portfolios - Commercial, Residential, Retail, Hospitality and Leisure, EMAAR is a well-recognized name, known for its iconic assets in Dubai and other International Markets.

Emaar India carries its global legacy with a formidable portfolio of remarkable residential and commercial spaces across the country viz. Delhi/NCR, Mohali, Lucknow, Indore, Jaipur and Coimbatore.

SHOP · MEET · RISE