

Powered by

www.redos.co.in

EXPERIENCE

SECURITY OF INVESTMENT*

TRUST OF A GLOBAL POWERBRAND.

An ecosystem that helps a business generate consistent demand.

HIGH RETURNS^

HIGHER OCCUPANCY. LONGER LEASES.

Preferred place of business - with formats that cater to all needs.

CAPITAL APPRECIATION~

CATALYSTS TO REGIONAL BUSINESS AND INFRASTRUCTURE GROWTH.

Planned formats with long-term needs in mind leading to long-term value addition.

PRIDE OF OWNERSHIP-

A LANDMARK DEVELOPMENT.

A business circle that gives you dedicated clients.

Project Name: WTC Noida-CBD. Project Location: A-02/1, Sector 132, Noida, District Gautam Budh Nagar, UP. RERA Registration No. UPRERAPRJ17623. Promoter: WTC Noida Development Company Private Limited; CIN No. U70109DL2007PTC162288. Co-Promoter: August Residency Private Limited; CIN No. U45200DL2008PTC176502. Contact Address: GF - 09, Plaza M-06, District Centre, Jasola, New Delhi-110025. Trade Marks: "World Trade Center", "WTC", WTC Logo are owned by World Trade Centers Association, Inc, New York (WTCA). Promoter is using said trademarks and logo under License from WTCA.

General Disclaimer of Liability - The content published / printed herein are not any sort of invitation, legal offer or promise from the company. All representations / presentations made herein are for illustrative / indicative purpose and not claimed to be exhaustive or complete. This contains artistic impressions and no warranty is expressly given or implied that the completed development will comply in any degree with such artist's impression as depicted. All specifications/layout of the unit shall be as per the final agreement between the parties. Please refer to the booking application and agreement of the project issued by the developer for detailed pricing and terms & conditions before making a decision of purchase. Company shall not be responsible for any liability arising from information provided on any other website/communication or through any third party interests. The official website of the Project is www.wtcnoidacbd.org. 1 sq. ft. = 0.093 sq. m.

WORLD TRADE CENTER™
NOIDA CBD

**THINK
BEYOND
WALLS**

UNTHINK BENCHMARKS

CBD - CENTRAL BUSINESS DISTRICT

A Central Business District (CBD) is the commercial and business center of a city with a very high land valuation characterized by a high concentration of retail businesses, service businesses, offices and hotels, and by a very high traffic flow.

KEY CHARACTERISTICS OF CBDs

**GROWTH: GLOBALLY UP TO 30%
YoY GROWTH IS SEEN IN CBDs**

**HIGH LAND AND RENTAL VALUE:
GLOBALLY 95% OF MOST EXPENSIVE
OFFICE SPACES LIES IN CBDs**

**MIXED-USE DEVELOPMENT:
GLOBALLY CBDs HAVE
≤ 97% OCCUPANCY RATE**

**HASSEL-FREE TRANSPORT:
A COHESIVE ENVIRONMENT
FOR BUSINESS**

**5 TO 10 MILLION SQUARE
METERS BUILT-UP**

**BUSINESS FACILITIES,
HOTELS, APARTMENTS: 20%**

OFFICE BUILDINGS: 50%

**SUPPORTING SOCIAL
CULTURAL FACILITIES: 30%**

CBDs AROUND THE WORLD

FINANCIAL DISTRICT, MANHATTAN, NY

The 4th largest business district in the country, extensive investment and development in the area is transforming Lower Manhattan into a thriving 24/7 neighborhood with the fastest-growing residential market.

DOWNTOWN CORE, SINGAPORE

The Central Area is one of the most densely developed places in Singapore, with a large mix of commercial and residential developments packed into a space of 1784 hectares.

CBDs IN DELHI-NCR

CONNAUGHT PLACE, NEW DELHI

Delhi's Connaught Place has emerged as one of the most sought after office location in the country. The business district continues to attract sectors like banking, consulting, insurance, trade, media, and financial services.

NEHRU PLACE, NEW DELHI

Spread over 35 acres with built-up area of more than 4 million sq. ft. of commercial space, Nehru Place is widely considered to be a major IT hub of South Asia and is easily accessible by all forms of public transport.

NOIDA SECTOR 132

Noida sector 132 has emerged as the most promising commercial district in the region today. From systematically planned infrastructure that large corporates seek to a conducive environment for SMEs to grow, Noida sector 132 meets all requirements to be an IT/ITeS hub.

NOIDA SECTOR 132: THE EPICENTER OF COMMERCE

UNTHINK BOUNDARIES

318 CITIES
88 COUNTRIES
1 GLOBAL NETWORK

North America – 68

Central America &
S. America – 29

Europe – 121

Africa &
Middle East – 39

Asia & The Pacific – 73

WORLD TRADE CENTERS[®]
ASSOCIATION

LANDMARKS OF PROSPERITY

WTC: ENSURING HIGHER RETURNS FOR INVESTORS

30% HIGHER RENTAL* & WTC BUILDINGS ON AN AVERAGE ENJOY **13% HIGHER OCCUPANCY***

AMSTERDAM:

Average office lease rates
WTC: \$37.77 psf
Market: \$35.69 psf

% Difference:
5.8%

MUMBAI:

Average office lease rates
WTC: \$5 psf
Market: \$4.5 psf

% Difference:
10%

SAN MARINO:

Average office lease rates
WTC: \$29.74 psf
Market: \$22.88 psf

% Difference:
30.0%

SÃO PAULO:

Average office occupancy
WTC: 96 percent
Market: 85 percent
% Difference: 12.9%

% Difference:
20.9%

BOSTON:

Average office occupancy
WTC: 98 percent
Market: 89.2 percent
% Difference: 9.9%

% Difference:
33.3%

SEOUL:

Average office occupancy
WTC: 100 percent
Market: 94.3 percent
% Difference: 5.7%

Average office lease rates
WTC: \$69.58 psf
Market: \$56.61 psf

% Difference:
22.9%

*Based on surveyed World Trade Center operations in 2007 and 2012, as published in WTCA brochure 2016.