


THE
COMUNITY

THE
COMUNITY


MOTORCITY

Live . Work . Play

in the New Community at Motor City

[#LiveTogether](#)


DELIVERING BEYOND YOUR EXPECTATION SINCE 2010

Established in 2010, AQUA Developments turned into a full-service development company delivering the most selective residential and commercial properties designed to cater to its clients' needs in terms of quality finishes, smart homes and prime locations.


AQUA Properties

Award-winning real estate company

AQUA Properties provides the most comprehensive services available within the Middle East real estate sector, including:

- Project management
- Project development
- Investment advisory services
- Property management
- Real estate brokerage
- Development handover services
- International consulting services

Operating with a dynamic and evolving strategic approach to developing new opportunities, the collective expertise and market knowledge of our trusted team of highly experienced industry professionals enables us to provide the best client experience, from initial concept to handover and beyond, whilst maintaining optimum performance for both local and international clients' investments.


J5

Developer and exclusive sales and marketing


J8

Developer and exclusive sales and marketing


Mysk

Developer, contractor and exclusive sales and marketing


O Ten

Developer and exclusive sales and marketing


The Community - JVT

Developer, contractor and exclusive sales and marketing


The Community - Motor City

Developer, contractor and exclusive sales and marketing


Dubai

The City That Never Stops

As a modern and dynamic city, Dubai is constantly growing-upwards and outwards. Under the visionary leadership of His Highness Sheikh Mohammed bin Rashid Al Maktoum, Vice President and Prime Minister of the UAE and Ruler of Dubai, the ambitious growth plans outlined in the government's Vision 2021 have resulted in Dubai's extraordinary success in diversified development.

A safe haven location for private investors looking for both prime residential and commercial property, conveniently located at the gateway between East and West, political stability, business transparency and 0% taxation on capital appreciation, has made Dubai one of the world's most attractive destinations for investment.

The region's most important business hub and home to many of the world's most famous tourist attractions and international commercial exhibitions, as well as a number of new theme parks, the city's ongoing development is forecast to attract millions of visitors and generate tens of billions of Dirhams in revenue per annum.

0% taxation on capital appreciation has made Dubai one of the world's most attractive destinations for investment.


Motor City

A Place to Live Your Dreams

The Community Motor City is ideally located in the heart of Motor City, a well-developed community with its unique infrastructure. The project offers easy access to major roads, such as Hessa Street, Umm Suqeim Street and Sheikh Mohammad Bin Zayed Road.

It is roughly a 20-minute drive away from the bustling city areas, such as Downtown Dubai, Palm Jumeirah and Dubai Marina. Motor City is best known for its Dubai Autodrome, a racing venue that attracts yearly over 300 thousand car enthusiasts from around the globe.

Furthermore, surrounded by popular communities, such as Dubai Sports City, Jumeirah Village Circle and Arabian Ranches, the residents benefit from a multitude of hospitality, recreational and leisure destinations at hand.


The Community

The Future of Living

The Community presents a brand new co-living concept which is gaining popularity among Millennials, young professionals and entrepreneurs worldwide. It encourages interaction among residents and gives them a sense of belonging, by creating a feeling of a big family, with a reduced financial burden. Following the success of The Community JVT, the project is envisioned as a fully integrated lifestyle community offering affordable, yet sociable housing solutions.

With a range of appealing amenities, the residents are encouraged to lead a healthy active lifestyle and to socialise. This concept allows like-minded people to spend time together outside work and achieve professional and personal growth through networking, forming new friendships, supporting each other and creating new business connections.

The Community is more than just a co-living concept, it's a co-working space allowing young professionals to work from the comfort of their home. It is a premium hotel-style living with a novel approach to daily activities.


THE
COMUNITY

THE
COMUNITY

CONIC

macys

SEPHORA


The Community

Unique Investment Opportunity

Just like the first The Community project located in Motor City, this is an ideal project for investors who are looking for a sound return on investment through resale or rental income.

Due to high-end facilities and more affordable rental prices of co-living projects in comparison to regular apartments, there is an increase in demand for this type of living concept on the market, giving investors an additional edge assuring steady rental yields.

Best features of The Community are its unrivaled number of unique facilities which include jogging track, business centre, cafe/juice bar, state-of-the-art gym, skate park, open air chess, badminton court, padel court, open air golf simulator, infinity swimming pool, restaurants, cafe and retail stores.

The Community's units set a new benchmark of comfort. Finished with the highest standards and attractive interior design. This co-living concept ensures a true sense of home away from home.

Studio sizes range from 443 sq.ft. to 637 sq.ft.

1 Bedroom sizes range from 655 sq.ft. to 893 sq.ft.

2 Bedroom sizes range from 1075 sq.ft. to 2104 sq.ft.

3 Bedroom sizes range from 1891 sq.ft. to 2521 sq.ft.


The longest pool in Dubai – 90M –
with unrivalled amenities right at your doorstep.


Interior & Finishing

The Apartment

Residences' walls and floors are laid with full-body porcelain tiles by renowned Spanish brand Living Ceramic. Sanitary ware and sanitary brass ware are of other esteemed Spanish brand, International Water & Wellness.

The units are equipped with kitchen appliances by renowned global brands.

Common Areas

Vibrant meeting lounges are set in the majestic quadruple height lobby. Exposed ceilings are enriched with artistic lighting. Terrazzo pavements are separated with brass expansion joints and decorated with designer furniture.

Restaurant floors are connected with convenient oversize feature seating stairs. Co-working floors come with flexible working spaces for those working from home.

The entertainment area includes; jogging track, business centre, cafe/juice bar, state-of-the-art gym, skate park, open air chess, badminton court, padel court, open air golf simulator, infinity swimming pool, restaurants, cafe and retails stores.


The Community Facilities

The concept behind The Community revolves around socialising, so a total area of 58,095 sq.ft. of public spaces have been dedicated to numerous facilities, encouraging residents to spend quality time together.

Meticulous attention to detail has been paid to every aspect of the building to make it the most desirable and convenient place to stay either short term or long term.


Infinity Swimming Pool


Jogging Track


State-of-the-art Gym


Open Air Chess


Badminton Court


Padel Court


Restaurants & Cafe


Retail stores


Cafe & Juice bar


Skate Park


Open Air Golf Simulator


Business Centre


Location

Where To Find Us

The Community is situated in Motor City, Dubai's sport-themed community. This established, self-contained community is ideally located in the centre of everything the city has to offer, and provides easy access to the city's business districts and many tourist attractions, as well as Dubai International Airport and Al Maktoum International Airport.

