

روعة المكان RIGHT PLACE, والزمان RIGHT TIME. Dubai is becoming a destination of distinction; one that enriches the lives of residents and visitors every day. تُعرف مدينة دبي بمقوّماتها المتكاملة كوجهةٍ عالميةٍ لكل ما هو متفرّد، تعمل بشكل مستمر على إثراء التجربة الحياتية للمقيمين والزوار على حدٍّ سواء. With a sustainable, diversified economy, Dubai has proven itself to be a great place to live in, learn from and do business. وبفضلِ اقتصادها ذي الطبيعة المستدامة والمتنوعة، أثبتَت دبي مكانتها كوجهة مفضلة للعيش والتعلم والعمل.

TIMELESS PRESENCE

The Emirate's continuous and exhilarating development is characterized by an inspired contrast of heritage and modernity, authenticity and inspiration.

Beautifully blending old with new, Dubai is a beacon for enlightened development that understands the value of its richness in culture. Mirdif Hills is the bold new beating heart of inspired living in this dynamic city.

أصالةٌ خالدة

تمتاز دولة الإمارات بكونها استَلهمت منهجها في التطور والاستمرارية من التباينِ الخلّاق بين أصالة التراث والحداثة المُبتَكَرة.

في دبي يمتزج القديم بالحديث بعناية، لتكون منارةً مُلهِمِة للتنمية، تمجّدُ إرثها الغني بالتراث الثقافي. من هنا يأتي مشروع «تلال مردف» ليكون أحد معالم الحياة العصرية في مدينة تمتاز بالإبداع والديناميكية.

FAMILY-LIFESTYLE

With stunning architecture, inspired finishes and world-class amenities, Mirdif Hills provides a variety of unique residences to complement any family lifestyle, set against the backdrop of the spectacular Dubai skyline.

حياة عائلية عصرية

إن ما يمنح مشروع «تلال مردف» صفة التميز يتجسد في توفير مجموعةٍ متنوعة من المنازل ذات التصميم المميز، والمرافق الخدمية التي تُواكب أرق المعايير العالمية، لتلبي كافةً أنماطِ الحياة العائلية، وفي موقعٍ مميزٍ مقابلٍ أفق دبي.

جناین أفنیو JANAYEN AVENUE

rilligues library libr

تتألق منطقة «جناين أفنيو» بتصميمها المعماري الفريد والذي يتوزع بنمطٍ عموديٍ متراكب، تم تشكيله بغاية الأناقة. حيث تضم المنطقة مجموعة مختارة من وحدات الدوبلكس، تشمل ٣ أو ٤ غرف نوم واسعة ومريحة، فضلاً عن شققٍ سكنية بغرفة أو ٢ أو ٣، جميعها تحت مظلة تجمّعٍ يمتاز بالراحة والرفاهية.

Janayen Avenue presents a selection of intricately designed residences, from spacious and characterful three and four bedroom duplexes to one, two and three bedroom apartments. In a series of duplex apartments, the apartments are part of a distinct and inspired architectural concept that offers an assuredly comforting community feel.

جناين أفنيو وحدات الدوبلكس JANAYEN AVENUE DUPLEX APARTMENTS

تصمیمٌ مُلهِم

استوحِي تصميم وحدات الدوبلكس لمنطقة «جناين أفنيو» من أسلوب المعماري الفرنسي الشهير «كوربزييه» في تصميم مخططات الفلل المتراكبة، وهي تجمّعٌ ذو طابع عصري، يضم مجموعةً من الفلل ضمن بناءٍ واحد على ارتفاع شاقولي، يمزج ما بين الاستقلالية ودفء الجو المجتمعي في آن واحد.

INSPIRED DESIGN

The Duplex apartments of Janayen Avenue are inspired by the theories of renowned French architect Le Corbusier's Immutable Villa; a modern property comprising many duplexes, built in one single building, rising up vertically, to celebrate both individuality and community.

تتمركز منطقة «نسايم أفنيو» وسط المخطط الرئيسي لمشروع «تلال مردف»، وهي تضم مجموعة فاخرة من الشقق ذات التصميم المرموق الذي يحمل لمسةً إبداعية وتوزيع مريح للغرف. تتراوح أشكال الوحدات السكنية بين تصميم الدوبلكس من ٣ و٤ غرف نوم وإلى شقق من ٢ و٣ غرف، تحمل جميعها تصميماً مميزاً. In the centre of the Mirdif Hills Master Plan, Nasayem Avenue is a prestigious selection of residential apartments that enjoy an iconic design and comfortable layout within each unit. Apartments range from three and four bedroom duplexes to two and three bedrooms, and are again, designed with a community feel in mind.

نسايم أفنيو NASAYEM AVENUE

نسايم أفنيو مزيج من التفرّد والابتكار

NASAYEM AVENUE A DISTINCT COLLECTION

بيته

اختبر تجربة الحياة الراقية بكل تفاصيلها في منطقة «نسايم أفنيو». بدءاً من المناظر الخضراء الرائعة التي ترافقك وصولاً لبهو البناء، وحتى تلك التفاصيل الأنيقة التي تشعرك بالفخامة والألفة على حد سواء.

وتمتاز المساحات الداخلية للشقق بتصميمها العصري وخصائصها المتطورة، التي تمتد عبر الغرف بمساحات وإضاءة مدروسة، فضلاً عن الإطلالة الخلابة.

CONTEMPORARY LIVING

Every detail of living in Nasayem Avenue is of the highest standards. Starting with the exterior linear gardens and leading into the the lobby, a welcoming and stylish interior with the highest of specifications.

In the apartment ultra-modern interiors and contemporary features extending into the spacious and light-filled bedrooms are a truly impressive sight.

تتربّع منطقة «الملتقى أفنيو» على امتدادٍ واسع في مشروع «تلال مردف». وهي تضم ١٢٨ شقة سكنية ذات تصميمٍ فريد ومرافق خدمية مميزة، إضافة إلى فندق فاخر يشمل ١١٦ غرفة والعديد من المطاعم والمقاهي والمحلات التجارية والمتاجر الراقية. فضلاً عن توفر ٣٠٠ شقة بنظام الاستوديو والغرفة الواحدة، وأكثر من ۱۰۰٫۰۰۰ قدم مربع من المرافق التجارية. Sitting in the heart of the community, Al Multaqa Avenue is comprised of 128 impressive and serviced

4 -Star Hotel

الملتقى أفنيو AL MULTAQA AVENUE

Sitting in the heart of the community, Al Multaqa Avenue is comprised of 128 impressive and serviced apartments, a premium 116-room hotel and a host of restaurants, cafes, stores and boutiques. It will also be home to 300 one-bedroom and studio apartments, and more than 100,000 sqft of commercial opportunities.

الملتقى أفنيو المنشآت السكنية والتجارية AL MULTAQA AVENUE RESIDENTIAL AND COMMERCIAL

حياة عملية

تمتاز مرافق مشروع «تلال مردف» بمقوّماتٍ تجعلها بقمّة فاعليتها الخدمية، فضلاً عن توفر مجموعة مميزة من المتاجر الفاخرة التي تمتد على أطراف الساحات، تتداخل معها مطاعم ومقاهٍ ومناطق ترفيهية رائعة، توفر الراحة والرفاهية للمقيمين والزوار. يمكنك هنا العمل والاسترخاء، التسوق واللعب وتناول الطعام. فجميع مظاهر الحياة اليومية بين يديك وضمن مكان واحد.

DYNAMIC CAPABILITY

As well as a superb selection of purpose-built, premium retail facilities, Mirdif Hills is set apart by its functional capabilities, with a definitive selection of shopping outlets lining its piazza. Complimented by restaurants, cafes and inspired leisure and entertainment options, whether you're here to eat, drink, shop, play or do business, everything is within reach.

FACILITIES

- · Swimming pool
- · Children's pool
- · Outdoor Jacuzzi
- · Medical Centres
- · Nurseries · Hotel
- · Retail outlets
- · Restaurants and coffee shops
- · Multi-purpose hall/Community Centre
- · Covered parking
- · Gymnasium
- · Recreational facilities
- · Kids play area
- · 24-hour security and maintenance

المرافق والخدمات

- حوض سباحة حوض سباحة خاص بالأطفال
 - جاكوزي خارجي مراكز رِعاية طبية

 - رياض أطفال

 - فندق • متاجر
- مقاهي ومطاعم
- مركز الَّمشروع/ ٰساحة متعددة الاستخدامات
 - مرآب مسقوف
 - صالة رياضية
 - مراكز ترفيهية • منطقة لألعاب الأطفال
 - خدمة صيانة وأمن على مدار الساعة

MUSHRIF PARK

As a family-centric community, children big and small can benefit from one of Mirdif Hills' closest neighbours and a firm Dubai favourite, the treasured Mushrif Park. With 1300 acres to run around, the park is one of Dubai's much-loved recreational locations, featuring a public swimming pool, a cycle track, a horse and camel riding area, a theatre that can accommodate 500 spectators, and Bedouin tents that give visitors a glimpse of the Emirate's rich past.

في مجتمع يركّز على الحياة الأُسرية، نضمن لصغـارنا الاستمتاع بمرافق واحدة من أكثر الحدائق شعبية في دبي، والقريبة جداً من مشروع «تلال مردف»، وهي حديقة مشرف الخلابة. حيث يمكن التجول ضمن مساحةٍ تبلغ حوالي ١٣٠٠ فدان والتمتع بمرافق ترفيهية تعتبر الأروع في دبي، مثل حوض السباحة العام والمسار الخاص للجري ومنطقة الفروسية وركوب الجمال، والمسرح الذي يستوعب ٥٠٠ متفرجٍ، إضافة إلى الخيام ذات الطابع البدوي التي تمنح الزوار لمحة عن تراث الإمارات العريق.

DUBAI حدیقة SAFARI سفاري دبي

تعتبر حديقة سفاري دبي وجهة جديدة جاذبة للزوار بفضل مرافقها الخلابة التي تمتد على مساحة ١١٩ هكتار، والحلول الترفيهية الملائمة لجميع الأعمار. كما تضم الحديقة حوالي ١٠٠٠ نوع من الحيوانات، تتضمن ٣٥٠ نوعاً من الفصائل النادرة.

يمكن لزوار الحديقة التجول ضمنها باستخدام عربات صديقة للبيئة تعمل بالطاقة الشمسية، واكتشاف معالمها المذهلة بدءاً من فسحة الدخول الرائعة، حديقة الحيوانات الخاصة بالأطفال، وحتى أجواء السفاري العربية والقرية الآسيوية ومنطقة الوادي. كما خصص القيّمون على الحديقة مساكن طبيعية لتربية الحيوانات.

SAFARI PARK

Dubai Safari Park is a brand new attraction with an impressive range of facilities to excite, entertain and educate people of all ages. It is situated in an impressive 119 Ha area. The park is home to 1000 animals, including 350 rare species.

Visitors are transported through the park by eco-friendly solar powered vehicles to view the unique zones - Entrance Plaza, Children Zoo, Arabian Safari, Asian Village, African Village, Safari Village and Al Wadi. The park has recreated natural habitats for the resident animals and is part of an international breeding programme to help conserve critically endangered animals.

CROCODILE PARK

The Dubai Crocodile Park is another popular attraction a short walk away from the development. Home to hundreds of fascinating crocodiles living in natural water, the park transforms over 20,000 square meters of land into both a themed park and conservation centre, the only one of its kind in the Middle East, and an ideal attraction for curious families looking for smart 'edutainment'.

مجتمع يهتم بصحتك

سيتم افتتاح مستشفى حديث في المنطقة، ليشكّل إضافة هامة لمشروع «تلال مردف»، وذلك بفضل فريقه المحترف والأجهزة الطبية المتطورة التي تواكب أرقى المعايير العالمية.

A REASSURING NEIGHBOUR

A new hospital will be opening its doors to patients in the area. With state-of-the-art equipment and the highest standards of international staff, the hospital will be a perfect addition to the community. Completing an already extensive list of amenities and services in the area.

استوديو نماذج الشقق

Studio Apartment Apartment Models

DUBAI INVESTMENTS REAL ESTATE COMPANY

شقة بغرفة نوم واحدة نماذج الشقق

One Bedroom Apartment Apartment Models

Two Bedroom Apartment مشقة بغرفتي نوم Apartment Models

شقة بغرفتي نوم نماذج الشقق

Two Bedroom Apartment Apartment Models

<mark>شقة بثلاث غرف نوم</mark> نماذج الشقق

Three Bedroom Apartment Apartment Models

<mark>شقة بثلاث غرف نوم</mark> نماذج الشقق

Three Bedroom Apartment Apartment Models

شقة دوبلكس بثلاث غرف نوم نماذج الشقق

Three Bedroom Duplex Apartment Models

شقة دوبلكس باربع غرف نوم نماذج الشقق Four Bedroom Duplex Apartment Models

Dubai Investments PJSC

Dubai Investments PJSC is a leading investment company listed on the Dubai Financial Market with over 19,800 shareholders and a paid-up capital of AED 4 billion. Incorporated in 1995, the company has grown exponentially with investments in a number of businesses across different sectors, including real estate, manufacturing and industrial, healthcare, education and financial investments.

دبي للإستثمار (ش.م.ع)

دبي للإستثمار (ش.م.ع) هي شركة استثمارية رائدة مدرجة في سوق دبي المالي تضم أكثر من ۱۹۸۰ مساهم، وبرأس مال مدفوع قيمته ٤ مليار درهم. تأسست الشركة عام ١٩٩٥، وحققت نمواً استثنائياً من خلال استثماراتٍ عديدة في قطاعات الأعمال الأساسية، مثل العقارات والصناعة والاستثمارات المالية.

Dubai Investments Real Estate Company (Main Developer)

Dubai Investments Real Estate Company [DIRC] is the real estate arm of Dubai Investments PJSC. Founded in 2006, the Company has established its reputation through a distinctive portfolio of sustainable real estate solutions and today boasts of an impressive range of residential, commercial and warehousing projects providing unparalleled quality and value for money to customers.

شركة دبي للاستثمار العقاري (المطور العقاري الرئيسي)

تأسست شركة دبي للاستثمار العقاري (DIRC) التابعة لشركة دبي للإستثمار (ش.م.ع) في العام ٢٠٠٦، لتبني سمعتها المرموقة من خلال محفظة مميزة من الحلول ... العقارية المستدامة، وتمتلك حالياً مجموعة مذهلة من المشاريع السكنية والتجارية والمستودعات التي تمتاز بطابع رفيع المستوى، يرضي كافة العملاء.

For more information call 800 MHSALE (647253) | 04 8122 800 | 04 221 9194 info@mirdifhills.ae

لمزيد من المعلومات اتصل على 800 MHSALE (647253) | 04 8122 800 | 04 221 9194 info@mirdifhills.ae

www.mirdifhills.ae

JANAYEN AVENUE ESCROW: 101-122-1103672-023 NASAYEM AVENUE ESCROW: 101-122-1103672-067 AL MULTAQA AVENUE ESCROW: 101-122-1103672-045 Developer ID: 178308

RERA ID: 1073

Transaction Number: 20832

www.mirdifhills.ae

رقم التطوير العقاري- جناين أِفنيو: 023-1103672-120 رقم التطوير العقاري- نسايم أفنِيو: 101-122-1103672-067 رَقُم التطوير العقاري- الملتقى أفنيو: 045-1103672-120-101 رقم المطور: 178308 رقم التنظيم العقاري: 1073 رقم الإعتماد: 20832

