

City Edge Developments is Egypt’s National leading real estate

developer and development manager. The company established

between New Urban Communities Authority (NUCA) and Housing

and Development Bank (HDB).

City Edge Developments develops and manages the development

of high-end real estate projects. In addition to a diversified land

bank for third–party accounts containing indirect real estate hold-

ings under their management that span a range of investments

across all asset classes including residential, hospitality, retail,

office and education.

THE NAME ‘MAZARINE’ CAME TO FRUIT ION BA SED ON THE RESIDENTIAL COMPOUND ’S

GREATEST A SSET: BE ING SURROUNDED BY THE DEEPEST SHADES OF A BLUE LAGOON.

ON AN ARTIST IC LEVEL, THE SHADE RESONATES DEPTH AND A SENSE OF INTUIT ION.

T H E C O L O R O F D E P T H

M A Z A R I N E

T H E N E W A L A M E I N C I T Y

A N A L L Y E A R R O U N D

D E S T I N A T I O N .
The New Alamein City, taking up more than

48,000 Feddans of land, is changing our

perception of the North Coast experience

from a temporary visiting spot to an all year

round destination. The city beats to a mod-

ern rhythm suitable for aspiring individuals

to live a well-balanced life with its parks,

schools universities, commercial & retail

areas. The museums, opera houses, inter-

national and national schools and universi-

ties culturally enrich residents with the high-

est level of artistry and knowledge to build

a community.

Quality, impeccable planning and a thirst for

the ultimate living experience are the ingre-

dients of New Alamein’s success in becom-

ing an impressive fourth generation city.

Disclaimer.
1.These renders are for illustrative purposes only; Minor changes are applicable as per actual master planning design, construction, constructed units and to the CADs. Please refer to the site and to the CADs. 2.Floor plans layout and furniture plans are for indicative purposes. 3. Please
refer to the inventory list, CADs and actual constructed units for areas and areas details. Rendered areas details are based on averages and may vary per unit. 4. Diagrams are not to scale. 5.Room dimensions are consistent with structural elements and do not include wall finishes or
additional construction. 6.Exact specifications and details vary between each unit. For exact technical details, please refer to the contract. 7.Reserving the right to make minor alterations to the drawings of 5% added or deducted from areas & values.

T H E L O C A T I O N

Mazarine is located in the New Alamein City at

the Lagoon taking pride as the first horizontal

project of the city. The project benefits from

being in close proximity to the beauty of the la-

goon while still being in sync with the

urban rhythm.

Cairo 						 261 KM

Alexandria 					 107 KM

Marsa Matrouh 					 184 KM

Alamein International Airport 		 54 KM

Borg El Arab International Airport 	 89KM

W E L C O M E

T O M A Z A R I N E

Mazarine stretches across 72 feddans with a mix of

villas, twin villas and chalets surrounded by swimma-

ble lagoons and breath- taking views overlooking The

Gate and North Edge towers.

Exclusive Unit Amenities

 • Fiber to home (data)

 • Triple play outlet system

 • Intercom system

Disclaimer.
1.These renders are for illustrative purposes only; Minor changes are applicable as per actual master planning design, construction, constructed units and to the CADs. Please refer to the site and to the CADs. 2.Floor
plans layout and furniture plans are for indicative purposes. 3. Please refer to the inventory list, CADs and actual constructed units for areas and areas details. Rendered areas details are based on averages and may
vary per unit. 4. Diagrams are not to scale. 5.Room dimensions are consistent with structural elements and do not include wall finishes or additional construction. 6.Exact specifications and details vary between each
unit. For exact technical details, please refer to the contract. 7.Reserving the right to make minor alterations to the drawings of 5% added or deducted from areas & values.

With a fourth generation city like New Alamein making grand promises, it is

only natural to be excited for what is to come. Mazarine allows us to enjoy the

spectacle from the comfort of our villas, acting as the first gated neighborhood

in the city. With generous areas and the freedom to experiment with how you

utilise your space, your home will be a playground for your imaginitive ideas.

M A Z A R I N E ;
F I R S T V I L L A S .

T H E V I E W

It is clear that we always gravitate towards nature to feel

centered again. Imagine having a little part of that right

outside your window.

The lagoon is an accessible treasure to all homeowners of

Mazarine.

A P E A C E F U L
R E M I N D E R .

Disclaimer.
1.These renders are for illustrative purposes only; Minor changes are applicable as per actual master planning design, construction, constructed units and to the CADs. Please refer to the site and to the CADs. 2.Floor plans layout and furniture plans are for indicative purposes. 3. Please
refer to the inventory list, CADs and actual constructed units for areas and areas details. Rendered areas details are based on averages and may vary per unit. 4. Diagrams are not to scale. 5.Room dimensions are consistent with structural elements and do not include wall finishes or
additional construction. 6.Exact specifications and details vary between each unit. For exact technical details, please refer to the contract. 7.Reserving the right to make minor alterations to the drawings of 5% added or deducted from areas & values.

Disclaimer.
1.These renders are for illustrative purposes only; Minor changes are applicable as per actual master planning design, construction, constructed units and to the CADs. Please refer to the site and to the CADs. 2.Floor plans layout and furniture plans are for indicative purposes. 3. Please
refer to the inventory list, CADs and actual constructed units for areas and areas details. Rendered areas details are based on averages and may vary per unit. 4. Diagrams are not to scale. 5.Room dimensions are consistent with structural elements and do not include wall finishes or
additional construction. 6.Exact specifications and details vary between each unit. For exact technical details, please refer to the contract. 7.Reserving the right to make minor alterations to the drawings of 5% added or deducted from areas & values.

M A S T E R -

P L A N

Disclaimer.
1.These renders are for illustrative purposes only; Minor changes are applicable as per actual master planning design, construction, constructed units and to the CADs. Please refer to the site and to the CADs. 2.Floor plans layout and furniture plans are for indicative purposes. 3. Please
refer to the inventory list, CADs and actual constructed units for areas and areas details. Rendered areas details are based on averages and may vary per unit. 4. Diagrams are not to scale. 5.Room dimensions are consistent with structural elements and do not include wall finishes or
additional construction. 6.Exact specifications and details vary between each unit. For exact technical details, please refer to the contract. 7.Reserving the right to make minor alterations to the drawings of 5% added or deducted from areas & values.

N

A M E N I T I E S

A hassle-free lifestyle is guaranteed with ex-

clusive amenities around the corner. Whether

you’re in search for a relaxing stroll around the

mesmerizing swimmable lagoons and a 635

meter long beach promenade to an exclusive

clubhouse and a bustling North Square; the

biggest commercial project on the coast,

Mazarine residents will have it all.

• Swimming pools & beach style pools

• Bicycle & jogging lanes

• Bike racks

• Kids area

	

Disclaimer.
1.These renders are for illustrative purposes only; Minor changes are applicable as per actual master planning design, construction, constructed units and to the CADs. Please refer to the site and to the CADs. 2.Floor plans layout and furniture plans are for indicative purposes. 3. Please
refer to the inventory list, CADs and actual constructed units for areas and areas details. Rendered areas details are based on averages and may vary per unit. 4. Diagrams are not to scale. 5.Room dimensions are consistent with structural elements and do not include wall finishes or
additional construction. 6.Exact specifications and details vary between each unit. For exact technical details, please refer to the contract. 7.Reserving the right to make minor alterations to the drawings of 5% added or deducted from areas & values.

Disclaimer.
1.These renders are for illustrative purposes only; Minor changes are applicable as per actual master planning design, construction, constructed units and to the CADs. Please refer to the site and to the CADs. 2.Floor plans layout and furniture plans are for indicative purposes. 3. Please
refer to the inventory list, CADs and actual constructed units for areas and areas details. Rendered areas details are based on averages and may vary per unit. 4. Diagrams are not to scale. 5.Room dimensions are consistent with structural elements and do not include wall finishes or
additional construction. 6.Exact specifications and details vary between each unit. For exact technical details, please refer to the contract. 7.Reserving the right to make minor alterations to the drawings of 5% added or deducted from areas & values.

C H A L E T GROUND FLOOR PLAN

Disclaimer.
1.These renders are for illustrative purposes only; Minor changes are applicable as per actual master planning design, construction, constructed units and to the CADs. Please refer to the site and to the CADs. 2.Floor plans layout and furniture plans are for indicative purposes. 3. Please
refer to the inventory list, CADs and actual constructed units for areas and areas details. Rendered areas details are based on averages and may vary per unit. 4. Diagrams are not to scale. 5.Room dimensions are consistent with structural elements and do not include wall finishes or
additional construction. 6.Exact specifications and details vary between each unit. For exact technical details, please refer to the contract. 7.Reserving the right to make minor alterations to the drawings of 5% added or deducted from areas & values.

Disclaimer.
1.These renders are for illustrative purposes only; Minor changes are applicable as per actual master planning design, construction, constructed units and to the CADs. Please refer to the site and to the CADs. 2.Floor plans layout and furniture plans are for indicative purposes. 3. Please
refer to the inventory list, CADs and actual constructed units for areas and areas details. Rendered areas details are based on averages and may vary per unit. 4. Diagrams are not to scale. 5.Room dimensions are consistent with structural elements and do not include wall finishes or
additional construction. 6.Exact specifications and details vary between each unit. For exact technical details, please refer to the contract. 7.Reserving the right to make minor alterations to the drawings of 5% added or deducted from areas & values.

1.35 X 1.85

3.60 X 4.60

3.60 X 2.551.60 X 1.45

2.40 X 4.00

2.40 X 1.85

2.40 X 2.70

5.60 X 4.40

3.65 X 3.60

3.00 X 4.95

4.75 X 3.30

3.00 X 4.95

AREA: 167M2

NUMBER OF BEDROOMS: 3

GROUND FLOOR PLAN

01. Entrance

02. Master Bedroom

03. Master Bedroom Bathroom

04. Storage

05. Bathroom 1

06. Bathroom 2

07. Bedroom 1

08. Bedroom 2

09. Kitchen

10. Dining

11. Reception

12. Terrace

01 02

Disclaimer.
1.These renders are for illustrative purposes only; Minor changes are applicable as per actual master planning design, construction, constructed units and to the CADs. Please refer to the site and to the CADs. 2.Floor plans layout and furniture plans are for indicative purposes. 3. Please
refer to the inventory list, CADs and actual constructed units for areas and areas details. Rendered areas details are based on averages and may vary per unit. 4. Diagrams are not to scale. 5.Room dimensions are consistent with structural elements and do not include wall finishes or
additional construction. 6.Exact specifications and details vary between each unit. For exact technical details, please refer to the contract. 7.Reserving the right to make minor alterations to the drawings of 5% added or deducted from areas & values.

 CH
U P P E R C H A L E T

C H A L E T

Disclaimer.
1.These renders are for illustrative purposes only; Minor changes are applicable as per actual master planning design, construction, constructed units and to the CADs. Please refer to the site and to the CADs. 2.Floor plans layout and furniture plans are for indicative purposes. 3. Please
refer to the inventory list, CADs and actual constructed units for areas and areas details. Rendered areas details are based on averages and may vary per unit. 4. Diagrams are not to scale. 5.Room dimensions are consistent with structural elements and do not include wall finishes or
additional construction. 6.Exact specifications and details vary between each unit. For exact technical details, please refer to the contract. 7.Reserving the right to make minor alterations to the drawings of 5% added or deducted from areas & values.

Disclaimer.
1.These renders are for illustrative purposes only; Minor changes are applicable as per actual master planning design, construction, constructed units and to the CADs. Please refer to the site and to the CADs. 2.Floor plans layout and furniture plans are for indicative purposes. 3. Please
refer to the inventory list, CADs and actual constructed units for areas and areas details. Rendered areas details are based on averages and may vary per unit. 4. Diagrams are not to scale. 5.Room dimensions are consistent with structural elements and do not include wall finishes or
additional construction. 6.Exact specifications and details vary between each unit. For exact technical details, please refer to the contract. 7.Reserving the right to make minor alterations to the drawings of 5% added or deducted from areas & values.

4.80 X 1.30

6.05 X 3.05

2.95 X 1.75

2.05 X 1.20

3.20 X 1.75

3.20 X 3.60

4.50 X 3.60

2.75 X 3.60

3.20 X 4.95

3.60 X 4.95

2.60 X 2.10

3.00 X 4.95

2.80 X 1.40

6.20 X 4.95

3.20 X 2.10

3.20 X 4.20

3.45 X 3.00

5.35 X 3.40

9.70 X 4.65

FIRST FLOOR PLAN PENTHOUSE

FIRST FLOOR PLAN

01. Corridor

02. Master Bedroom

03. Master Bedroom Bathroom

04. Bathroom 1

05. Bathroom 2

06. Bedroom 1

07. Bedroom 2

08. Kitchen

09. Dining

10. Reception

11. Terrace

PENTHOUSE

01. Entrance

02. Roof Terrace 1

03. Bathroom

04. Bedroom

05. Kitchen + Dining

06. Living Room

07. Roof Terrace 2

AREA: 327M2

INCLUDING ROOF TERRACE: 30M2 NUMBER OF BEDROOMS: 4

11 12

F I N I S H I N G F I N I S H I N G
EXTERIOR INTERIOR

ITEM | Paint

AREA OF USE | Elevation

ITEM | Acrylic Paint

AREA OF USE | Walls

Ceiling

SPACE | Reception, Rooms,

Spaces & Terraces

ITEM | Porcelain

AREA OF USE | Flooring

SPACE | Reception

ITEM | Ceramic

AREA OF USE | Walls

SPACE | Kitchen - Bathrooms

ITEM | HDF

AREA OF USE | Flooring

SPACE | Bedroom

ITEM | Aluminum & Glass

AREA OF USE | Openings

A home goes beyond concrete when you make it

your own. The villas of Mazarine naturally resonate

with people that enjoy neutral timid tones that

complement modern aesthetics and furnishings.

Aluminum and glass windows set the foundation

for the cream painted walls of your home.

The interior is a harmonious blend of ceramics,

paint and porcelain flooring that awaits your own

personal touch.

HOTLINE: 16044

WEBSITE: WWW.CITYEDGEDEVELOPMENTS.COM

EMAIL: INFO@CED-EG.COM

FACEBOOK: CITY EDGE DEVELOPMENTS

INSTAGRAM: @CITYEDGEDEVELOPMENTS

V1

C O N T A C T S

SALES OFFICES

SHEIKH ZAYED | Arkan Plaza - Bui lding 4, 6th F loor.

NEW CAIRO | Intersect ion S. Teseen with Mohamed Naguib Axis.

NEW ALAMEIN | 107 Alex Matrouh Road.

MANSOURA | 24 Gomhoreya St.

