

CANDACE

SERVICED RESIDENCES

PROUDLY
DEVELOPED
BY AZIZI

CANDACE

A PREMIUM DEVELOPMENT
COMES TO LIFE IN ONE OF
DUBAI'S ONE OF THE MOST
EXCITING COMMUNITIES. THIS
IS YOUR SERVICED LIFESTYLE IN
THE CENTRE OF TOMORROW.

CANDACE
SERVICED RESIDENCES

ESCAPE THE
EVERYDAY

“
THE WORLD'S
MOST LUXURIOUS
METROPOLIS
”

ALL ABOUT DUBAI

One of the world's most exciting destinations, Dubai is the Middle East's gateway for tourism, business and hospitality. A 21st century metropolis, Dubai straddles the world's trade routes, with 4.7 billion people within reach of an 8-hour flight.

A diverse environment, superb service standards, amazing hospitality and immense business opportunities make Dubai the ideal place to live, work and invest in.

DUBAI IS THE WORLD'S PREFERRED
DESTINATION FOR LEISURE,
HOSPITALITY AND LIFE

THE IDEAL
PLACE TO
LIVE, WORK
& INVEST

ALL ABOUT AL FURJAN

One of new Dubai's most exciting communities comes into its own. 240,000 residents and a range of amenities create immensely vibrant life at street level.

The new Expo2020 extension of the Dubai Metro offers unparalleled accessibility. With green spaces built into the urban fabric and some of the city’s best schools opening in the community, Al Furjan offers all the essentials for quality living.

Al Furjan is adjacent to iconic hospitality options, theme parks, industrial freezones and the Dubai World Central Airport. As a central hub for residential and commercial life, Al Furjan will play a key role in welcoming 25 million new visitors to Dubai during Expo2020.

A VIBRANT
COMMUNITY

AL FURJAN IS ONE OF NEW DUBAI'S
MOST VIBRANT COMMUNITIES

A NEW
STANDARD
OF SERVICED
LIVING COMES
TO AL FURJAN

SOPHISTICATION & CONVENIENCE

Candace delivers a serviced lifestyle with services and amenities at your disposal around the clock. Sophisticated living has never been as convenient.

AN ICON OF STYLE

A sophisticated statement of style lifts the entire neighbourhood. Candace is visually pleasing, beautifully engineered and designed for life.

A LIVELY
RESTAURANT &
CAFE SCENE

Candace by Azizi brings the community to life at street level. Outdoor seating creates the right ambience for a fantastic cup of coffee. Candace's in-house restaurant adds options to the community. With neighbourhood attractions an easy walk away, you live in the beating heart of a lively café and restaurant scene.

A GRAND ARRIVAL

Disembark in style whenever you come home with a valet parking service standing by. The lobby with reception and concierge services make you welcome immediately, and always.

“
WHERE VALET
PARKING IS JUST
THE START OF
YOUR WELCOME
”

— THE LOBBY —

A PREMIUM SPACE

Candace by Azizi combines premium materials with beautiful architecture to create light, airy spaces for relaxed living.

“
CAREFUL
ATTENTION TO
THE SMALLEST
DETAILS CREATES
REFINED INTERIORS
”

— THE BEDROOM —

Premium materials are carefully crafted to deliver a design that is urban yet timeless. Careful use of light brings to life airy and spacious living spaces for the sophisticated resident.

REFINED INTERIORS CREATE
SPACE FOR LIFE

STYLISHLY
DESIGNED
BEDROOMS

European fittings from the world's best suppliers craft a space finished to the highest standards. Extensive use of marble and contemporary materials create living spaces to be proud of.

IMPECCABLY FINISHED BATHROOMS

— THE LIVING ROOM —

STUDIO APARTMENT

Generous studio apartments come fully equipped with contemporary fittings and appliances.

1 BEDROOM APARTMENT

Carefully designed one-bedroom units maximise living space through intelligent layouts. Ideal for self-contained serviced living.

FLOOR
PLANS

2 BEDROOM APARTMENT

Premium two-bedroom units offer expansive spaces with
luxurious finishings.

AT YOUR SERVICE

Staff at the Candace are always at your service. Help is now a part of home.

“
WE HANDLE THE
HOUSEKEEPING AND
LAUNDRY SO YOU
JUST FOCUS ON
YOU
”

CONVENIENT LIVING

A full suite of services are at your constant disposal so you can focus on the business of life.

CANDACE SERVICES

CONCIERGE

ROOM SERVICE

HOUSEKEEPING

LAUNDRY

VALET PARKING

BABY SITTING

Candace offers an onsite children's play area and baby sitting service so you can relax while your little ones are having fun.

24 HOUR GOURMET ROOM SERVICE
AT YOUR BECK AND CALL

CANDACE BY
AZIZI ENABLES
CONVENIENCE &
CONNECTIVITY

A woman with dark hair tied back is relaxing in a hot tub at night. She is looking upwards with a serene expression. The background is filled with out-of-focus city lights, creating a bokeh effect. The water in the hot tub is dark blue with some white foam. A teal diagonal shape is on the left side of the image.

RELAX AND REFRESH

Leave your day behind and rejuvenate with Candace's many amenities. An outdoor pool and open air Jacuzzi are the ideal way of washing off the day and looking forward to tomorrow.

“
AN OPEN AIR
JACUZZI UNDER
THE STARS GETS
YOU READY FOR
TOMORROW
”

— THE POOL —

EVERYDAY LUXURY

Everything is always to hand for a relaxed, refreshing lifestyle at Candace by Azizi. It's where everything is taken care of.

PREMIUM AMENITIES

RECEPTION

SWIMMING POOL

GYMNASIUM

SPA

LOBBY CAFE

RESTAURANT

UNIVERSAL INTERNET & WI-FI

WELL-BEING BY THE WATER

Your rooftop pool is carefully landscaped to immerse you in Arabian hospitality with a hint of European chic. Lie back in luxury cabanas and let the day wash over you. Or go for a dip in the temperature controlled pool. Poolside service pampers you with gourmet food and delicious drinks as you unwind.

“
FEEL CENTRED,
WELL-BALANCED AND
CAPABLE EVERY DAY WITH
STATE OF THE ART GYM
AND SPA FACILITIES
”

REVIVE AND INSPIRE

Become a new you every single evening. Health beckons in a well-equipped gym while the in-house spa is a place for relaxation and inspiration.

INDULGENCE BECOMES A PART
OF DAILY LIFE

Your sanctuary of rest,
recuperation and well-being
awaits at the end of a long day.
Immerse yourself in soothing
therapies or take advantage of
a relaxing massage delivered by
trained therapists. The Candace
spa has you feeling your best
day after day.

A WORLD
OF BEAUTY &
RELAXATION

Balance work and life while staying in shape. A fully equipped gymnasium lets you work out at your convenience, with the latest exercise machines at your disposal. Never has fitting exercise into your day been as easy, or rewarding.

YOUR
FITNESS
JOURNEY
BEGINS
HERE

A STATE OF THE ART
GYMNASIUM MAKES A HEALTHY
LIFESTYLE EASY

ENJOY FINE FOOD

A lobby café and all-day restaurant serve up the delicacies you want. It's good knowing that satisfying your craving is as simple as walking downstairs.

“
WHERE CASUAL
DINING IS
EXCEPTIONALLY
REFINED
”

GOURMET FOOD
ON THE MENU
ALL THE TIME

Exceptional food is now
available round the clock so you
never have to order in. Discover
a wide variety of cuisines in the
comfort of your home.

CAFÉ CULTURE IS EVEN MORE
ENJOYABLE WHEN A REFINED
EXPERIENCE IS RIGHT IN YOUR LOBBY

A lobby café with outdoor and indoor seating becomes a hub of activity. From meetings to long chats with friends, your social life starts right at home. Eat, meet and greet with a sumptuous selection of bites on offer.

A PLACE TO
EAT, MEET &
SOCIALISE

AZIZI MAKES INVESTING IN REAL ESTATE SIMPLE

AZIZI

Azizi was incorporated in 1993 and has since established a superb track record of global real estate development. The Group has delivered over 6,000 units and 5,500 plots in destinations worldwide, including Moscow, Frankfurt, Central Asia, and Dubai.

With an annual turnover exceeding USD 1.5 billion, Azizi has diversified operations in banking, oil and gas and real estate across key international markets. The Group's net worth stands in excess of USD 11 billion, making it one of the UAE's most financially sound developers.

In Dubai, the Group has invested over USD 1 billion in Al Furjan, one of the city's most exciting up and coming areas in the south. Azizi is also developing exciting projects on the iconic Palm Island, and in Dubai Healthcare City.

Azizi's financial resources mean the Group always has ready finances to speed construction along. In fact, Azizi never launches or sells a project where construction hasn't already started.

The Group has ready capital to invest in creating beautiful high-quality projects that will continue delivering returns in the long-term. All materials used are sourced from the world's finest suppliers and easily exceed regulatory codes. All interior finishings come from some of the world's most exceptional brands. That's why Azizi's properties offer consistently high returns, peace of mind and exceptional resale value.

PROJECT:
Candace Aster Hotel Apartments

PROJECT NUMBER:
1738

DEVELOPER NUMBER:
1002

AREA NAME:
Jabal Ali First

ESCROW ACCOUNT:
10174999159022

BANK:
ADCB

DISCLAIMER

Oral representations cannot be relied upon as correctly stating representations of the developer. For correct representations, make reference to the Sales and Purchase Agreement.

Sketches, renderings, or photographs depicting lifestyle, amenities, food services, resort services, unit finishes, designs, materials, furnishings, plans, specifications, or art contained in this brochure are proposed only, and the Developer reserves the right to modify, revise, or withdraw any or all of the same in its sole discretion and without prior notice. Dimensions and square footage are approximate and may vary depending on how measured and based upon actual construction. Also, locations and layouts of windows, doors, closets, plumbing fixtures, and structural and architectural design elements may vary from concept to actual construction. All depictions of appliances, plumbing fixtures, counters, countertops, cabinets, soffits, floor coverings and other matters of design and décor detail are conceptual and are not necessarily included in each Unit and such drawings, images, and depictions shown should not be relied upon as representations, express or implied, of the final detail of the project. All improvements, designs and construction are subject to first obtaining the appropriate permits and approvals for same which may require the Developer to alter any design, floor plan, or layout depicted.

© 2016, Azizi Developments. All rights reserved unless otherwise credited to another. Unauthorized reproduction, display or other dissemination of such materials is strictly prohibited and constitutes copyright infringement.

CANDACE

SERVICED RESIDENCES