


AL MAHRA RESIDENCE

MASDAR CITY


Siadah International Real Estate Development LLC.

Newly established in early 2018, SIADAH operates as a Real Estate development company founded by subject matter experts.

The creative work of forward-thinking companies and environment oriented innovative project teams are a fundamental driving force in the green building movement, this is where SIADAH comes to stamp its fingerprint in the sustainable community world by helping future generations embrace a healthier and a more sustainable lifestyle, and ensuring integration among the three pillars of sustainability: environmental, economic and social vision.

ALWAYS AHEAD.


Abu Dhabi, the capital and home to the President of the United Arab Emirates founded on the 2nd of December 1971 is the second most populous city and wealthiest of the seven emirates. It contributes nearly 60% of the UAE's GDP and the second highest per capita income globally.

The safest city in the world to live in for the third consecutive year, Abu Dhabi is a metropolis fast becoming one of the world's major global cities.

The Abu Dhabi Economic Vision 2030 government initiative is set to create a competitive advantage and offering, to enhance foreign direct investment, affordability and attractiveness to become the destination for the region

Abu Dhabi aims to break away from its reliance on hydrocarbon income by introducing an array of initiatives, established on four main pillars:


Business & investment


Society


Knowledge & Innovation


Lifestyle


INVEST IN ABU DHABI


Competitive Residential Real Estate Prices


High Rental Yields


Home To Over 200 Nationalities


International Connectivity


Safest City in the World

ECOLOGICAL

SUSTAINABLE

DEVELOPMENT


Al Mahra Residence - Plot B20
Masdar City, Abu Dhabi,
United Arab Emirates


DESIGNED TO BECOME THE MOST SOUGHT-AFTER PROJECT IN MASDAR

05 MINS
Abu Dhabi
International Airport

10 MINS
YAS Island

25 MINS
Saadiyat Island

30 MINS
Emirates Palace
Corniche Beach

55 MINS
Dubai Marina

90 MINS
Al Ain


THE PULSE OF WELL-BEING BEATS HERE

The location has been carefully destined to become the most influential driver of change.

These include the:


Global Green Growth Institute


The Mohamed Bin Zayed University of Artificial Intelligence


Sustainable Agriculture projects


Purpose-built architecture to ensure 40% less energy and water consumption compared to other similar buildings


Some of the largest clusters of low carbon buildings in the world


Shaded paths to promote walking and active living


A 5.6 km running and cycling track


SUSTAINABLE LIVING

We are in the process of carefully crafting a dynamic marvel of modern day architecture that will contribute to the highly coveted Masdar City eco-system in function, value and aesthetics. The two mid-rise buildings of the Al Mahra Residence have been envisioned to deliver sustainable living with unmatched comfort, complete with all the amenities and a variety of options to choose from:


Two small public plazas positioned at the gateway for owner occupied pedestrian access only into the community courtyard


Children's playground


Visitor Parking


Bicycle Storage


Gym


Covered Swimming Pool


AL MAHRA RESIDENCE

From the luxurious interiors of the three hundred residential terraced apartments to the state-of-the-art community amenities, Al Mahra Residence will stand proud as a wonder of sustainable architecture and design.

The mixed-use project will boast two distinguished mid-rise buildings, of nine stories.. Residents will be able to choose from stylish studios, refined three-bedroom apartments and ultra-modern duplexes, to find their forever homes. To ensure unmatched sustainability from the ground up, every detail of the Al Mahra Residence project is a carefully curated selection - made from the knowledge and experience accumulated from green living across the world.


LUXURY MEETS SUSTAINABILITY

A masterpiece of sustainable architecture
and luxury living - designed to guarantee
extraordinary efficiency, viability and returns.


STUDIO


S

STUDIO استوديو

Apartment Area	393 sqft	36.5 sqm
Balcony Area	105 sqft	9.75 sqm
Total Area	598 sqft	46.25 sqm

مساحة الشقة
مساحة الشرفة
المساحة الكاملة


AL MAHRA RESIDENCE
MASDAR CITY

Disclaimer: Plans, Details And Unit Orientation Included Are Indicative Only And Are Subject to Change By the Developer At Its Sole Discretion Without Notice And/Or Liability.
All Images Including Features, Finishes, Furnishings View and Scale Are Illustrative Only.


ONE BEDROOM


1

BEDROOM غرفة نوم

Apartment Area	641 sqft	59.5 sqm
Balcony Area	82 sqft	7.6 sqm
Total Area	723 sqft	67.1 sqm

مساحة الشقة
مساحة الشرفة
المساحة الكاملة


AL MAHRA RESIDENCE
MASDAR CITY

Disclaimer: Plans, Details And Unit Orientation Included Are Indicative Only And Are Subject To Change By the Developer At Its Sole Discretion Without Notice And/Or Liability.
All Images Including Features, Finishes, Furnishings View and Scale Are Illustrative Only.


TWO BEDROOM


2

BEDROOM غرفة نوم

Apartment Area	1,111 sqft	103 sqm
Balcony Area	197 sqft	18.3 sqm
Total Area	1,308 sqft	121.3 sqm

مساحة الشقة
مساحة الشرفة
المساحة الكاملة


AL MAHRA RESIDENCE
MASDAR CITY

Disclaimer: Plans, Details And Unit Orientation Included Are Indicative Only And Are Subject to Change By the Developer At Its Sole Discretion Without Notice And/Or Liability.
All Images Including Features, Finishes, Furnishings View and Scale Are Illustrative Only.

THREE BEDROOM


3

BEDROOM
DUPLEX

غرفة نوم
دوبليكس

Apartment Area	1,779 sqft	165 sqm
Balcony Area	299 sqft	27.7 sqm
Total Area	2,078 sqft	192.7 sqm

مساحة الشقة
مساحة الشرفة
المساحة الكاملة


Disclaimer: Plans, Details And Unit Orientation Included Are Indicative Only And Are Subject to Change By the Developer At Its Sole Discretion Without Notice And/Or Liability.
All Images Including Features, Finishes, Furnishings View and Scale Are Illustrative Only.

AL MAHRA RESIDENCE
MASDAR CITY


+971 2 888 2211 ✉ sales@siadah.com 🌐 www.siadah.com

📍 Accelerator Building, Masdar City, Abu Dhabi - UAE