

DUBAI CREEK

HARBOUR

THE GRAND


Table of Contents

03

ABOUT EMAAR

04

DESTINATION

07

LOCATION

09

PROJECT DESIGN OVERVIEW

11

INTERIOR DESIGN

13

AMENITIES

19

FLOOR PLANS

70

CONTACT US

About Emaar

Emaar Properties is one of the world's most valuable and admired real estate development companies. With proven competencies in property, shopping malls, retail, hospitality and leisure, Emaar shapes new lifestyles with a focus on design excellence, build quality and timely delivery.


Dubai Creek Harbour

Dubai Creek Harbour is a new world-class waterfront destination on the banks of the historic Dubai Creek and the wondrous Ras Al Khor Wildlife Sanctuary. Seamlessly integrating state-of-the-art homes with nature, this city within a city offers up a brand-new concept of 'Urban Luxe' living. In the heart of it is the Dubai Creek Tower, a global icon for the 21st century that is set to surpass the Burj Khalifa in both ambition and technology.


7,300,000

Sq.M Residential Area


900,000

Sq.M Retail District


A new global icon set to reshape
the Dubai Skyline


200,000

Residents


Preservation of 450
Animal Species


15

Minutes to
Dubai Int'l Airport


730,000

Sq.M Serviced Apartments


700,000

Sq.M Parks & Open Green Spaces


THE
GRAND

An Iconic “Urban Luxe” Residence

THE
GRAND


An Ideally Positioned Haven

The Grand will be situated near the heart of the dazzling Creek Island, one of Dubai Creek Harbour's nine distinct neighbourhoods. Sitting strategically at the intersection of the waterfront between the marina and the promenade, the skyscraper will be in close proximity to both Al Khail Road and Ras Al Khor Road. Reaching Downtown Dubai will not take longer than 10 minutes, while Dubai International Airport will be a mere 15-minute drive away.

THE
GRAND

Exceeding Expectations And Beyond Imagination

The Grand will perfectly embody the great ambition of Dubai Creek Harbour. Rising majestically from Creek Island, the 62-storey skyscraper will set a new standard for ultra-modern living. Envisioned as an 'Urban Luxe' retreat, the cutting-edge waterfront skyscraper is set only steps away from the flourishing marina and vibrant promenade, spoiling the residents with boundless dining, retail and entertainment experiences.

THE
GRAND


Live Life In A Futuristic Riviera


The Grand will overlook the Dubai Creek Harbour marina and the waterfront promenade, giving residents direct access to the world of yachting, as well as a healthy pedestrian-friendly lifestyle. The marina will be a happening destination known for its spectacle and diverse shopping, dining, leisure and nightlife venues. The promenade will be buzzing with cosmopolitan life on beautifully landscaped pedestrian sidewalks brimming with retail outlets.


Trendsetting Lounge With Panoramic Views


A Broad Spectrum Of
Innovative Designs To
Choose From

With The Grand, inspired architecture and superb craftsmanship have unified to create a building that reaches the absolute highest level of contemporary design. The skyscraper offers more than 500 premium apartments, penthouses and podium townhouses with world-class innovative designs to match the visionary surroundings. Choose between 1, 2 and 3 bedroom apartments, 4-bedroom penthouses, or podium townhouses with stunning views of the Dubai Creek Harbour marina and the Dubai skyline.

Inspired Design From The Podium Level Up

The podium level of The Grand comprises of interconnected intimate, communal and active areas creating a welcoming social space. The carefully selected materials have been chosen for their aesthetic qualities as well as efficiency and durability, ensuring The Grand is energy-efficient and environmentally friendly.

THE
GRAND


Amenities For A 21st Century Superlife

In addition to having the finest retail and dining outlets at their doorstep, residents of The Grand will have access to a glistening infinity pool with stunning views of the ever-evolving metropolis. They will also have access to cabanas, barbecue areas, children's play areas and a gymnasium.

THE
GRAND


Where Nature And The City Become One


A Multi-Purpose Area

Included amongst the broad range of sports and wellness amenities, will be an outdoor tennis court perched up against the 21st century landscape. The Grand will feature a one-of-a-kind multi-purpose sports area - a space that can transform into several types of sports courts, including volleyball, badminton, and more.

An 'Urban Luxe' Theme Throughout The Community

Residents of The Grand will have countless family-friendly amenities in the vicinity that will enhance their lives to previously unimaginable levels. From living in the supremely natural surroundings of Dubai Creek, strolling through lush parklands and landscaped promenades, enjoying various leisure and entertainment venues, and taking in the cutting-edge cultural spaces, there will be something to delight everyone.

THE
GRAND


EMAAR


The Search For Perfection Ends Here

Floor Plans

1 BEDROOM

UNIT 01 | LEVEL 02

SUITE AREA	730.98 SQ.FT.	67.91 SQ.M.
BALCONY AREA	167.92 SQ.FT.	15.60 SQ.M.
TOTAL AREA	898.90 SQ.FT.	83.51 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.

DUBAI CREEK
HARBOUR


THE
GRAND

SECOND FLOOR

1 BEDROOM

UNIT 02 | LEVEL 02

SUITE AREA	730.98 SQ.FT.	67.91 SQ.M.
BALCONY AREA	173.94 SQ.FT.	16.16 SQ.M.
TOTAL AREA	904.92 SQ.FT.	84.07 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.


DUBAI CREEK
HARBOUR


THE
GRAND

SECOND FLOOR

2 BEDROOM

UNIT 03 | LEVEL 02

SUITE AREA	1090.28 SQ.FT.	101.29 SQ.M.
BALCONY AREA	191.71 SQ.FT.	17.81 SQ.M.
TOTAL AREA	1281.99 SQ.FT.	119.10 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.


1 BEDROOM

UNIT 04 | LEVEL 02

SUITE AREA	749.28 SQ.FT.	69.61 SQ.M.
BALCONY AREA	67.49 SQ.FT.	6.27 SQ.M.
TOTAL AREA	816.77 SQ.FT.	75.88 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

DUBAI CREEK
HARBOUR


THE
GRAND

FLOOR PLANS

2 BEDROOM

UNIT 01 | LEVEL 3-23

SUITE AREA	1167.88 SQ.FT.	108.50 SQ.M.
BALCONY AREA	147.04 SQ.FT.	13.66 SQ.M.
TOTAL AREA	1314.92 SQ.FT.	122.16 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.


FLOOR PLANS

2 BEDROOM

UNIT 02 | LEVEL 3-23

SUITE AREA	1121.81 SQ.FT.	104.22 SQ.M.
BALCONY AREA	121.09 SQ.FT.	11.25 SQ.M.
TOTAL AREA	1242.90 SQ.FT.	115.47 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.

1 BEDROOM

UNIT 03 | LEVEL 3-23

SUITE AREA	737.22 SQ.FT.	68.49 SQ.M.
BALCONY AREA	61.03 SQ.FT.	5.67 SQ.M.
TOTAL AREA	798.25 SQ.FT.	74.16 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

FLOOR PLANS

2 BEDROOM

UNIT 04 | LEVEL 3-23

SUITE AREA	1158.30 SQ.FT.	107.61 SQ.M.
BALCONY AREA	140.90 SQ.FT.	13.09 SQ.M.
TOTAL AREA	1299.20 SQ.FT.	120.70 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

1 BEDROOM

UNIT 05 | LEVEL 3-23

SUITE AREA	735.18 SQ.FT.	68.30 SQ.M.
BALCONY AREA	66.20 SQ.FT.	6.15 SQ.M.
TOTAL AREA	801.38 SQ.FT.	74.45 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

1 BEDROOM

UNIT 06 | LEVEL 3-23

SUITE AREA	735.18 SQ.FT.	68.30 SQ.M.
BALCONY AREA	66.20 SQ.FT.	6.15 SQ.M.
TOTAL AREA	801.38 SQ.FT.	74.45 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

2 BEDROOM

UNIT 07 | LEVEL 3-23

SUITE AREA	1118.16 SQ.FT.	103.88 SQ.M.
BALCONY AREA	149.62 SQ.FT.	13.90 SQ.M.
TOTAL AREA	1267.78 SQ.FT.	117.78 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

FLOOR PLANS

1 BEDROOM

UNIT 08 | LEVEL 3-23

SUITE AREA	737.87 SQ.FT.	68.55 SQ.M.
BALCONY AREA	66.52 SQ.FT.	6.18 SQ.M.
TOTAL AREA	804.39 SQ.FT.	74.73 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

FLOOR PLANS

2 BEDROOM

UNIT 09 | LEVEL 3-23

SUITE AREA	1095.98 SQ.FT.	101.82 SQ.M.
BALCONY AREA	132.07 SQ.FT.	12.27 SQ.M.
TOTAL AREA	1228.05 SQ.FT.	114.09 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.

DUBAI CREEK
HARBOUR


THE
GRAND

FLOOR PLANS

2 BEDROOM

UNIT 10 | LEVEL 3-23

SUITE AREA	1153.14 SQ.FT.	107.13 SQ.M.
BALCONY AREA	150.16 SQ.FT.	13.95 SQ.M.
TOTAL AREA	1303.30 SQ.FT.	121.08 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.


DUBAI CREEK
HARBOUR


THE
GRAND

FLOOR PLANS

2 BEDROOM

UNIT 01 | LEVEL 25-48

SUITE AREA	1182.31 SQ.FT.	109.84 SQ.M.
BALCONY AREA	147.04 SQ.FT.	13.66 SQ.M.
TOTAL AREA	1329.35 SQ.FT.	123.50 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.


2 BEDROOM

UNIT 02 | LEVEL 25-48

SUITE AREA	1123.75 SQ.FT.	104.40 SQ.M.
BALCONY AREA	121.09 SQ.FT.	11.25 SQ.M.
TOTAL AREA	1244.84 SQ.FT.	115.65 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.

1 BEDROOM

UNIT 03 | LEVEL 25-48

SUITE AREA	730.76 SQ.FT.	67.89 SQ.M.
BALCONY AREA	61.03 SQ.FT.	5.67 SQ.M.
TOTAL AREA	791.79 SQ.FT.	73.56 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

FLOOR PLANS

2 BEDROOM

UNIT 04 | LEVEL 25-48

SUITE AREA	1176.60 SQ.FT.	109.31 SQ.M.
BALCONY AREA	140.90 SQ.FT.	13.09 SQ.M.
TOTAL AREA	1317.50 SQ.FT.	122.40 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

1 BEDROOM

UNIT 05 | LEVEL 25-48

SUITE AREA	737.87 SQ.FT.	68.55 SQ.M.
BALCONY AREA	66.20 SQ.FT.	6.15 SQ.M.
TOTAL AREA	804.07 SQ.FT.	74.70 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

1 BEDROOM

UNIT 06 | LEVEL 25-48

SUITE AREA	737.87 SQ.FT.	68.55 SQ.M.
BALCONY AREA	66.20 SQ.FT.	6.15 SQ.M.
TOTAL AREA	804.07 SQ.FT.	74.70 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

FLOOR PLANS

2 BEDROOM

UNIT 07 | LEVEL 25-48

SUITE AREA	1136.67 SQ.FT.	105.60 SQ.M.
BALCONY AREA	149.62 SQ.FT.	13.90 SQ.M.
TOTAL AREA	1286.29 SQ.FT.	119.50 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.

FLOOR PLANS

1 BEDROOM

UNIT 08 | LEVEL 25-48

SUITE AREA	731.30 SQ.FT.	67.94 SQ.M.
BALCONY AREA	66.52 SQ.FT.	6.18 SQ.M.
TOTAL AREA	797.82 SQ.FT.	74.12 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

FLOOR PLANS

2 BEDROOM

UNIT 09 | LEVEL 25-48

SUITE AREA	1097.92 SQ.FT.	102.00 SQ.M.
BALCONY AREA	132.07 SQ.FT.	12.27 SQ.M.
TOTAL AREA	1229.99 SQ.FT.	114.27 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

DUBAI CREEK
HARBOUR


THE
GRAND

FLOOR PLANS

2 BEDROOM

UNIT 10 | LEVEL 25-48

SUITE AREA	1167.56 SQ.FT.	108.47 SQ.M.
BALCONY AREA	150.16 SQ.FT.	13.95 SQ.M.
TOTAL AREA	1317.72 SQ.FT.	122.42 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.


DUBAI CREEK
HARBOUR


THE
GRAND

FLOOR PLANS

3 BEDROOM

UNIT 01 | LEVEL 50-59

SUITE AREA	1607.37 SQ.FT.	149.33 SQ.M.
BALCONY AREA	232.93 SQ.FT.	21.64 SQ.M.
TOTAL AREA	1840.30 SQ.FT.	170.97 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.


FLOOR PLANS

3 BEDROOM

UNIT 02 | LEVEL 50-59

SUITE AREA	1692.95 SQ.FT.	157.28 SQ.M.
BALCONY AREA	214.85 SQ.FT.	19.96 SQ.M.
TOTAL AREA	1907.80 SQ.FT.	177.24 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.

FLOOR PLANS

2 BEDROOM

UNIT 03 | LEVEL 50-59

SUITE AREA	1077.14 SQ.FT.	100.07 SQ.M.
BALCONY AREA	160.92 SQ.FT.	14.95 SQ.M.
TOTAL AREA	1238.06 SQ.FT.	115.02 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

DUBAI CREEK
HARBOUR


THE
GRAND

FLOOR PLANS

2 BEDROOM

UNIT 04 | LEVEL 50-59

SUITE AREA	1185.21 SQ.FT.	110.11 SQ.M.
BALCONY AREA	142.84 SQ.FT.	13.27 SQ.M.
TOTAL AREA	1328.05 SQ.FT.	123.38 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.


DUBAI CREEK
HARBOUR


THE
GRAND

FLOOR PLANS

3 BEDROOM

UNIT 05 | LEVEL 50-59

SUITE AREA	1658.50 SQ.FT.	154.08 SQ.M.
BALCONY AREA	152.63 SQ.FT.	14.18 SQ.M.
TOTAL AREA	1811.13 SQ.FT.	168.26 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.


2 BEDROOM

UNIT 06 | LEVEL 50-59

SUITE AREA	1148.94 SQ.FT.	106.74 SQ.M.
BALCONY AREA	132.93 SQ.FT.	12.35 SQ.M.
TOTAL AREA	1281.87 SQ.FT.	119.09 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.

DUBAI CREEK
HARBOUR


THE
GRAND

FLOOR PLANS

3 BEDROOM

UNIT 07 | LEVEL 50-59

SUITE AREA	1674.76 SQ.FT.	155.59 SQ.M.
BALCONY AREA	152.63 SQ.FT.	14.18 SQ.M.
TOTAL AREA	1827.39 SQ.FT.	169.77 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

DUBAI CREEK
HARBOUR


THE
GRAND

PENTHOUSES

2 BEDROOM

UNIT 01 | LEVEL 61-62

SUITE AREA	1422.02 SQ.FT.	132.11 SQ.M.
BALCONY AREA	239.71 SQ.FT.	22.27 SQ.M.
TOTAL AREA	1661.73 SQ.FT.	154.38 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.

DUBAI CREEK
HARBOUR


THE
GRAND

PENTHOUSES

4 BEDROOM

UNIT 02 | LEVEL 61-62

SUITE AREA	2627.79 SQ.FT.	244.13 SQ.M.
BALCONY AREA	531.52 SQ.FT.	49.38 SQ.M.
TOTAL AREA	3159.31 SQ.FT.	293.51 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.


DUBAI CREEK
HARBOUR


THE
GRAND

PENTHOUSES

2 BEDROOM

UNIT 03 | LEVEL 61-62

SUITE AREA	1295.65 SQ.FT.	120.37 SQ.M.
BALCONY AREA	169.64 SQ.FT.	15.76 SQ.M.
TOTAL AREA	1465.29 SQ.FT.	136.13 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.


DUBAI CREEK
HARBOUR


THE
GRAND

PENTHOUSES

2 BEDROOM

UNIT 04 | LEVEL 61-62

SUITE AREA	1309.54 SQ.FT.	121.66 SQ.M.
BALCONY AREA	169.75 SQ.FT.	15.77 SQ.M.
TOTAL AREA	1479.29 SQ.FT.	137.43 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.


4 BEDROOM

UNIT 05 | LEVEL 61-62

SUITE AREA	2667.73 SQ.FT.	247.84 SQ.M.
BALCONY AREA	525.28 SQ.FT.	48.80 SQ.M.
TOTAL AREA	3193.01 SQ.FT.	296.64 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

DUBAI CREEK
HARBOUR


THE
GRAND

TOWNHOUSES

3 BEDROOM

UNIT 01 | GROUND FLOOR & LEVEL 01-02

SUITE AREA	1831.05 SQ.FT.	170.11 SQ.M.
BALCONY AREA	374.26 SQ.FT.	34.77 SQ.M.
ROOF GARDEN AREA	940.66 SQ.FT.	87.39 SQ.M.
TOTAL AREA	3145.97 SQ.FT.	292.27 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.


DUBAI CREEK
HARBOUR


THE
GRAND

TOWNHOUSES

3 BEDROOM

UNIT 02 | GROUND FLOOR & LEVEL 01-02

SUITE AREA	1822.01 SQ.FT.	169.27 SQ.M.
BALCONY AREA	517.85 SQ.FT.	48.11 SQ.M.
ROOF GARDEN AREA	969.72 SQ.FT.	90.09 SQ.M.
TOTAL AREA	3309.58 SQ.FT.	307.47 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.


3 BEDROOM

UNIT 03 | GROUND FLOOR & LEVEL 01-02

SUITE AREA	1777.55 SQ.FT.	165.14 SQ.M.
BALCONY AREA	494.28 SQ.FT.	45.92 SQ.M.
ROOF GARDEN AREA	1023.32 SQ.FT.	95.07 SQ.M.
TOTAL AREA	3295.15 SQ.FT.	306.13 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.

3 BEDROOM

UNIT 04 | GROUND FLOOR & LEVEL 01-02

SUITE AREA	1777.55 SQ.FT.	165.14 SQ.M.
BALCONY AREA	456.28 SQ.FT.	42.39 SQ.M.
ROOF GARDEN AREA	1018.59 SQ.FT.	94.63 SQ.M.
TOTAL AREA	3252.42 SQ.FT.	302.16 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

DUBAI CREEK
HARBOUR


THE
GRAND

TOWNHOUSES

3 BEDROOM

UNIT 05 | GROUND FLOOR & LEVEL 01-02

SUITE AREA	1820.50 SQ.FT.	169.13 SQ.M.
BALCONY AREA	431.95 SQ.FT.	40.13 SQ.M.
ROOF GARDEN AREA	940.66 SQ.FT.	87.39 SQ.M.
TOTAL AREA	3193.11 SQ.FT.	296.65 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.


2 BEDROOM

UNIT 06 | GROUND FLOOR & LEVEL 01-02

SUITE AREA	1472.40 SQ.FT.	136.79 SQ.M.
BALCONY AREA	582.11 SQ.FT.	54.08 SQ.M.
ROOF GARDEN AREA	892.33 SQ.FT.	82.90 SQ.M.
TOTAL AREA	2946.84 SQ.FT.	273.77 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

DUBAI CREEK
HARBOUR


THE
GRAND

TOWNHOUSES

2 BEDROOM

UNIT 07 | GROUND FLOOR & LEVEL 01-02

SUITE AREA	1445.27 SQ.FT.	134.27 SQ.M.
BALCONY AREA	656.49 SQ.FT.	60.99 SQ.M.
ROOF GARDEN AREA	810.20 SQ.FT.	75.27 SQ.M.
TOTAL AREA	2911.96 SQ.FT.	270.53 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.


2 BEDROOM

UNIT 08 | GROUND FLOOR & LEVEL 01-02

SUITE AREA	1444.95 SQ.FT.	134.24 SQ.M.
BALCONY AREA	605.04 SQ.FT.	56.21 SQ.M.
ROOF GARDEN AREA	810.20 SQ.FT.	75.27 SQ.M.
TOTAL AREA	2860.19 SQ.FT.	265.72 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.

DUBAI CREEK
HARBOUR


THE
GRAND

TOWNHOUSES

2 BEDROOM

UNIT 09 | GROUND FLOOR & LEVEL 01-02

SUITE AREA	1468.63 SQ.FT.	136.44 SQ.M.
BALCONY AREA	584.69 SQ.FT.	54.32 SQ.M.
ROOF GARDEN AREA	856.27 SQ.FT.	79.55 SQ.M.
TOTAL AREA	2909.59 SQ.FT.	270.31 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.


3 BEDROOM

UNIT 10 | GROUND FLOOR & LEVEL 01

SUITE AREA	1778.20 SQ.FT.	165.20 SQ.M.
BALCONY AREA	1062.83 SQ.FT.	98.74 SQ.M.
TOTAL AREA	2841.03 SQ.FT.	263.94 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.

3 BEDROOM

UNIT 11 | GROUND FLOOR & LEVEL 01

SUITE AREA	1712.22 SQ.FT.	159.07 SQ.M.
BALCONY AREA	687.06 SQ.FT.	63.83 SQ.M.
TOTAL AREA	2399.28 SQ.FT.	222.90 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.

3 BEDROOM

UNIT 12 | GROUND FLOOR & LEVEL 01

SUITE AREA	1710.92 SQ.FT.	158.95 SQ.M.
BALCONY AREA	377.17 SQ.FT.	35.04 SQ.M.
TOTAL AREA	2088.09 SQ.FT.	193.99 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.

DUBAI CREEK
HARBOUR


THE
GRAND

TOWNHOUSES

3 BEDROOM

UNIT 13 | GROUND FLOOR & LEVEL 01

SUITE AREA	1692.84 SQ.FT.	157.27 SQ.M.
BALCONY AREA	382.33 SQ.FT.	35.52 SQ.M.
TOTAL AREA	2075.17 SQ.FT.	192.79 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.


DUBAI CREEK
HARBOUR


THE
GRAND

TOWNHOUSES

3 BEDROOM

UNIT 14 | GROUND FLOOR & LEVEL 01

SUITE AREA	1703.07 SQ.FT.	158.22 SQ.M.
BALCONY AREA	463.39 SQ.FT.	43.05 SQ.M.
TOTAL AREA	2166.46 SQ.FT.	201.27 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer’s absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it’s absolute discretion, without any liability whatsoever.


DUBAI CREEK
HARBOUR


THE
GRAND

TOWNHOUSES

3 BEDROOM

UNIT 15 | GROUND FLOOR & LEVEL 01

SUITE AREA	1700.05 SQ.FT.	157.94 SQ.M.
BALCONY AREA	524.31 SQ.FT.	48.71 SQ.M.
TOTAL AREA	2224.36 SQ.FT.	206.65 SQ.M.


FLOOR PLAN 1. All dimensions are in imperial and metric, and measured from finish to finish excluding construction tolerances. 2. All materials, dimensions, and drawings are approximate only. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawings not to scale. 6. All images used are for illustrative purposes only and do not represent the actual size, features, specifications, fittings, and furnishings. 7. The developer reserves the right to make revisions / alterations, at it's absolute discretion, without any liability whatsoever.


For more information on THE GRAND,
please call 800 36227(UAE) or +971 4 366 1688 (International).
Visit our online sales centre at emaar.com or any of our sales centres across the UAE.

DUBAI

Dubai Creek Harbour Sales Pavilion | Ras Al Khor
Emaar Sales Centre | Downtown Dubai
Dubai Hills Estate Sales Pavillion | Umm Suqeim Road

ABU DHABI

Emaar Sales Centre | Al Nahda Tower, Ground Floor,
4th Street, Corniche, Al Muroor Road

Open from Saturday - Thursday, from 8.30am - 6pm

