

REACHING NEW

LIVE ON CLOUD NINE

Two exquisite towers close to vibrant Downtown Dubai with high-end finishes and a unique charm that is truly unparalleled.

THE HIGHEST BENCHMARKS

As a renowned developer, we endeavour to curate highly desirable locations, to realize our vision of elevating the lives of residents through thoughtfully crafted living spaces.

GET HIGH ON LIFE

Whether marvelling at the golden sunset glistening on Dubai Canal during the day, or the city lights sparkling at night, life has never looked or felt so sensual.

ENHANCE YOUR ASPIRATIONS

Relish a new level of luxury at a pre-eminent address. The height of contemporary living in 64 stories of world-class craftsmanship.

THE PEAK OF

PERFECTION

THE HEIGHT OF SHEER CLASS

Bespoke residences that feature full-height windows to maximize all-encompassing views.

BEAT THE SUN AS YOU TAKE A DIP

Take a plunge in a state-of-the art swimming pool or work on those tan lines by the poolside, the choice is yours.

UPLIFT YOUR SPIRITS Be your best self, courtesy of a fully equipped gym that promises exceptional facilities, designed to relieve the stresses of the day, every day.

RELAX YOUR BODY. REFINE YOUR SENSES

Elegant, opulent yet still practical, a premium apartment featuring a new level of refinement awaits you, every day.

RAISE A TOAST AMONGST FRIENDS

Capture the pulse of the city, where leisure and pleasure seamlessly blend into magical moments within the Hartland community.

HOP A LITTLE, JUMP A LITTLE

Specially carved out areas for the little ones in the family to play to their hearts' content. Uninterrupted.

IDEAL SPACES TO SOCIALISE Connect with people as discerning as you are. Meet others who share the same interest as you do, or simply enjoy the feeling of being part of a community.

1-3.5 Bedroom Bespoke Luxury Apartments Starting from

AED 1.22 Million*

PAYMENT PLAN

60% During Construction

40% On Completion

*T&CApply

LOCATION IN THE MASTERPLAN

Meydan Racecourse

APARTMENT FEATURES

Landmark views

Covered

Bedroom wardrobe in all units

Covered car parking Fully fitted kitchens

FLOOR PLAN LAYOUT

TOWER A UNIT PLANS

TYPE A (with balcony)

LEVEL 10 - 26 & 28 - 51

TOTAL SALEABLE AREA SUITE = 553.48 SQ.FT. BALCONY = 57.59 SQ.FT. TOTAL = 611.07 SQ.FT.

UNIT

BALCONY 2950 x 1100 LIVING/DINING/KITCHEN 3310 x 6165 BEDROOM 3000 x 3830 UTILITY 720 x 915 TOILET 1450 x 2600

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal

 $\begin{array}{l} \mathsf{A1001}, \mathsf{A1101}, \mathsf{A1201}, \mathsf{A1301}, \mathsf{A1401}, \mathsf{A1501}, \mathsf{A1601}, \mathsf{A1701}, \mathsf{A1801}, \mathsf{A1901}, \mathsf{A2001}, \mathsf{A2101}, \mathsf{A2201}, \mathsf{A2301}, \mathsf{A2401}, \mathsf{A2501}, \mathsf{A2601}, \mathsf{A2801}, \mathsf{A2901}, \mathsf{A3001}, \mathsf{A3101}, \mathsf{A3201}, \mathsf{A3301}, \mathsf{A3401}, \mathsf{A3501}, \mathsf{A3501},$

1 BEDROOM APARTMENT TYPE A (with balcony) - VARIANT 1

LEVEL 10 - 26 & 28 - 51

TOTAL SALEABLE AREA SUITE = 553.48 SQ.FT. BALCONY = 57.59 SQ.FT. TOTAL = 611.07 SQ.FT.

UNIT

List of unit numbers with this unit plan:

VIEWS

Ras Al Khor Sanctuary, Hartland, Amenities A1004, A1007, A1104, A1107, A1204, A1207, A1304, A1307

Ras Al Khor Sanctuary, Hartland

A1404, A1407, A1504, A1507, A1604, A1607, A1704, A1707, A1804, A1807, A1904, A1907, A2004, A2007, A2104, A2107, A2204, A2207, A2304, A2307, A2404, A2407, A2504, A2507, A2604, A2607, A2804, A2807, A2904, A2907, A3004, A3007, A3104, A3107, A3204, A3207, A3304, A3307, A3404, A3407, A3504, A3507, A3604, A3607, A3704, A3707, A3804, A3807, A3904, A3907, A4004, A4007, A4104, A4107, A4204, A4207, A4304, A4307, A4404, A4407, A4504, A4507, A4604, A4607, A4704, A4707, A4804, A4807, A4904, A4907, A5004, A5007, A5104, A5107

1 BEDROOM APARTMENT TYPE A (with balcony) - VARIANT 2

LEVEL 10 - 26 & 28 - 51

TOTAL SALEABLE AREA SUITE = 553.48 SQ.FT. BALCONY = 57.59 SQ.FT. TOTAL = 611.07 SQ.FT.

UNIT

List of unit numbers with this unit plan:

VIEWS

Ras Al Khor Sanctuary, Hartland, Amenities A1005, A1105, A1205, A1305

Ras Al Khor Sanctuary, Hartland

A1405, A1505, A1605, A1705, A1805, A1905, A2005, A2105, A2205, A2305, A2405, A2505, A2605, A2805, A2905, A3005, A3105, A3205, A3305, A3405, A3505, A3605, A3705, A3805, A3905, A4005, A4105, A4205, A4305, A4405, A4505, A4605, A4705, A4805, A4905, A5105

1 BEDROOM APARTMENT TYPE A (with balcony) - VARIANT 3

LEVEL 10 - 26 & 28 - 51

TOTAL SALEABLE AREA SUITE = 553.48 SQ.FT. BALCONY = 57.59 SQ.FT. TOTAL = 611.07 SQ.FT.

UNIT

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal

A1011, A1111, A1211, A1311, A1411, A1511, A1611, A1711, A1811, A1911, A2011, A2111, A2211, A2311, A2411, A2511, A2611, A2811, A2811, A2911, A3011, A3111, A3211, A3311, A3411, A3511, A3511, A3611, A3711, A3811, A3911, A3911, A4011, A4111, A4211, A4311, A4411, A4511, A4611, A4711, A4811, A4911, A5011, A5111

TYPE A (with powder room + balcony)

LEVEL 10 - 26 & 28 - 51

TOTAL SALEABLE AREA SUITE = 661.87 SQ.FT. BALCONY = 57.59 SQ.FT. TOTAL = 719.46 SQ.FT.

UNIT

List of unit numbers with this unit plan:

VIEWS

Ras Al Khor Sanctuary, Hartland, Amenities A1006, A1106, A1206, A1306

Ras Al Khor Sanctuary, Hartland

A1406, A1506, A1606, A1706, A1806, A1906, A2006, A2106, A2206, A2306, A2406, A2506, A2606, A2806, A2906, A3006, A3106, A3206, A3306, A3406, A3506, A3506, A3606, A3706, A3806, A3906, A4006, A4106, A4206, A4306, A4406, A4506, A4606, A4706, A4806, A4906, A5106

1.5 BEDROOM APARTMENT TYPE A (with powder room + balcony) - VARIANT 1

TOTAL SALEABLE AREA SUITE = 661.77 SQ.FT. BALCONY = 57.59 SQ.FT. TOTAL = 719.36 SQ.FT.

LEVEL 10 - 26 & 28 - 51

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal

 $\begin{array}{l} \texttt{A1010, A1110, A1210, A1310, A1410, A1510, A1610, A1710, A1810, A1910, A2010, A2110, A2210, A2310, A2410, A2510, A2610, A2810, A2910, A3010, A3110, A3210, A3310, A3410, A3510, A3510, A3610, A3710, A3810, A3910, A4010, A4110, A4210, A4310, A4410, A4510, A4610, A4710, A4810, A4910, A5010, A5110, A3110, A4210, A4310, A4510, A4610, A4710, A4810, A4910, A5010, A5110, A4510, A4410, A4510, A4610, A4710, A4810, A4910, A5010, A5110, A5110,$

Disclaimer: 1. All dimensions are in metric, measured to wall finishes. 2. All materials, dimensions & drawings are approximate. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawing are not to scale. 6. All images used are for illustrative purpose only and do not represent the actual size, features, specifications, fittings and furnishings. 7. The developer reserves the right to make revisions/ alterations, at its absolute discretion, without any liability whatsoever.

UNIT

TYPE A (with balcony)

LEVEL 10 - 26 & 28 - 51

UNIT

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal, Hartland, Amenities A1009, A1109, A1209, A1309

Burj Khalifa, Downtown, Dubai Water Canal, Hartland

A1409, A1509, A1609, A1709, A1809, A1909, A2009, A2109, A2209, A2309, A2409, A2509, A2609, A2809, A2909, A3009, A3109, A3209, A3309, A3409, A3509, A3609, A3709, A3809, A3909, A4009, A4109, A4209, A4309, A4409, A4509, A4609, A4709, A4809, A4909, A5009, A5109

TYPE B (with balcony)

LEVEL 10 - 26 & 28 - 51

UNIT

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal

A1012, A1112, A1212, A1312, A1412, A1512, A1612, A1712, A1812, A1912, A2012, A2112, A2212, A2312, A2412, A2512, A2612, A2812, A2912, A3012, A3112, A3212, A3312, A3412, A3512, A3612, A3712, A3812, A3912, A4012, A4112, A4212, A4312, A4412, A4512, A4612, A4712, A4812, A4912, A5012, A5112

2 BEDROOM APARTMENT TYPE B (with balcony) - VARIANT 1

LEVEL 10 - 26 & 28 - 51

TOTAL SALEABLE AREA SUITE = 854.22 SQ.FT. BALCONY = 113.45 SQ.FT. TOTAL = 967.67 SQ.FT.

UNIT

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal

A1013, A1113, A1213, A1313, A1413, A1513, A1613, A1713, A1813, A1913, A2013, A2113, A2213, A2313, A2413, A2513, A2613, A2813, A2913, A3013, A3113, A3213, A3313, A3413, A3513, A3613, A3713, A3813, A3913, A4013, A4113, A4213, A4313, A4413, A4513, A4613, A4713, A4813, A4913, A5013, A5113

TYPE A (with powder room + balcony)

LEVEL 10 - 26 & 28 - 51

TOTAL SALEABLE AREA SUITE = 1,117.51 SQ.FT. BALCONY = 55.54 SQ.FT. TOTAL = 1,173.05 SQ.FT.

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal, Ras Al Khor Sanctuary, Hartland, Amenities A1003, A1103, A1203, A1303

Burj Khalifa, Downtown, Dubai Water Canal, Ras Al Khor Sanctuary, Hartland A1403, A1503, A1603, A1703, A1803, A1903, A2003, A2103, A2203, A2303, A2403, A2503, A2603, A2803, A2903, A3003, A3103, A3203, A3403, A3403, A3503, A3603, A3703, A3803, A3903, A4003, A4103, A4203, A4303, A4403, A4503, A4603, A4703, A4803, A4903, A5003, A5103

TOWER B UNIT PLANS

TYPE D (with powder room + balcony)

TOTAL SALEABLE AREA SUITE = 676.51 SQ.FT. BALCONY = 66.63 SQ.FT. TOTAL = 743.14 SQ.FT.

LEVEL 10 - 32

LEVEL 34 - 51

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal, Amenities B1009, B1109, B1209, B1309

Burj Khalifa, Downtown, Dubai Water Canal

B1409, B1509, B1609, B1709, B1809, B1909, B2009, B2109, B2209, B2309, B2409, B2509, B2609, B2709, B2809, B2909, B3009, B3109, B3209, B3409, B3509, B3509, B3609, B3709, B3809, B3909, B4109, B4209, B4309, B4409, B4509, B4609, B4709, B4809, B4909, B5009, B5109

TYPE E (with powder room + balcony)

TOTAL SALEABLE AREA SUITE = 788.13 SQ.FT. BALCONY = 66.84 SQ.FT. TOTAL = 854.97 SQ.FT.

LEVEL 10 - 32

LEVEL 34 - 51

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal, Amenities B1011, B1111, B1211, B1311

Burj Khalifa, Downtown, Dubai Water Canal

B1411, B1511, B1611, B1711, B1811, B1911, B2011, B2111, B2211, B2311, B2411, B2511, B2611, B2711, B2811, B2911, B3011, B3111, B3211, B3411, B3511, B3611, B3711, B3811, B3911, B4011, B4111, B4211, B4311, B4411, B4511, B4611, B4711, B4811, B4911, B5011, B5111

Disclaimer: 1. All dimensions are in metric, measured to wall finishes. 2. All materials, dimensions & drawings are approximate. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawing are not to scale. 6. All images used are for illustrative purpose only and do not represent the actual size, features, specifications, fittings and furnishings. 7. The developer reserves the right to make revisions/ alterations, at its absolute discretion, without any liability whatsoever.

UNIT

1 BEDROOM APARTMENT TYPE E (with powder room + balcony) - VARIANT 1

TOTAL SALEABLE AREA SUITE = 788.13 SQ.FT. BALCONY = 66.84 SQ.FT. TOTAL = 854.97 SQ.FT.

LEVEL 10 - 32

UNIT

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal, Amenities B1012, B1112, B1212, B1312

Burj Khalifa, Downtown, Dubai Water Canal B1412, B1512, B1612, B1712, B1812, B1912, B2012, B2112, B2212, B2312, B2412, B2512, B2612, B2712, B2812, B2912, B3012, B3112, B3212

TYPE F (with powder room + balcony)

LEVEL 10 - 32

TOTAL SALEABLE AREA SUITE = 770.70 SQ.FT. BALCONY = 66.41 SQ.FT. TOTAL = 837.11 SQ.FT.

UNIT

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal, Amenities B1001, B1101, B1201, B1301

Burj Khalifa, Downtown, Dubai Water Canal

B1401, B1501, B1601, B1701, B1801, B1901, B2001, B2101, B2201, B2301, B2401, B2501, B2601, B2701, B2801, B2901, B3001, B3101, B3201

TYPE G (with powder room + balcony)

TOTAL SALEABLE AREA SUITE = 779.52 SQ.FT. BALCONY = 66.84 SQ.FT. TOTAL = 846.36 SQ.FT.

LEVEL 10 - 32

LEVEL 34 - 51

UNIT

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal, Amenities B1010, B1110, B1210, B1310

Burj Khalifa, Downtown, Dubai Water Canal

B1410, B1510, B1610, B1710, B1810, B1910, B2010, B2110, B2210, B2310, B2410, B2510, B2610, B2710, B2810, B2910, B3010, B3110, B3210, B3410, B3510, B3610, B3710, B3810, B3910, B4010, B4110, B4210, B4310, B4410, B4510, B4610, B4710, B4810, B4910, B5010, B5110

TYPE H (with powder room + balcony)

TOTAL SALEABLE AREA SUITE = 697.39 SQ.FT. BALCONY = 71.69 SQ.FT. TOTAL = 769.08 SQ.FT.

LEVEL 10 - 32

LEVEL 34 - 51

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal, Amenities B1002, B1102, B1202, B1302

Burj Khalifa, Downtown, Dubai Water Canal

B1402, B1502, B1602, B1702, B1802, B1902, B2002, B2102, B2202, B2302, B2402, B2502, B2602, B2702, B2802, B2902, B3002, B3102, B3202, B3402, B3502, B3602, B3702, B3802, B3902, B4002, B4102, B4202, B4302, B4402, B4502, B4502, B4702, B4802, B4902, B5002, B5102

TYPE D (with balcony)

TOTAL SALEABLE AREA SUITE = 1,008.26 SQ.FT. BALCONY = 65.34 SQ.FT. TOTAL = 1,073.60 SQ.FT.

LEVEL 10 - 32

LEVEL 34 - 51

UNIT

List of unit numbers with this unit plan:

VIEWS

Ras Al Khor Sanctuary, Hartland

B1007, B1107, B1207, B1307, B1407, B1507, B1607, B1707, B1807, B1907, B2007, B2107, B2207, B2307, B2407, B2507, B2507, B2607, B2707, B2807, B2907, B3007, B3107, B3207, B3207, B3407, B3507, B3607, B3707, B3807, B3907, B4007, B4107, B4207, B4307, B4407, B4507, B4607, B4707, B4807, B4907, B5007, B5107

TYPE C (with maid room + balcony)

TOTAL SALEABLE AREA SUITE = 1,202.54 SQ.FT. BALCONY = 67.92 SQ.FT. TOTAL = 1,270.46 SQ.FT.

LEVEL 10 - 32

LEVEL 34 - 51

VIEWS

Ras Al Khor Sanctuary, Hartland

B1006, B1106, B1206, B1306, B1406, B1506, B1606, B1706, B1806, B1906, B2006, B2106, B2206, B2306, B2406, B2506, B2606, B2706, B2806, B2906, B3006, B3106, B3206, B3406, B3506, B3606, B3706, B3806, B3906, B4006, B4106, B4206, B4306, B4406, B4506, B4606, B4706, B4806, B4906, B5006, B5106

TYPE A (with maid room + balcony)

TOTAL SALEABLE AREA SUITE = 1,180.05 SQ.FT. BALCONY = 66.41 SQ.FT. TOTAL = 1,246.46 SQ.FT.

LEVEL 10 - 32

LEVEL 34 - 51

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal, Hartland, Amenities B1008, B1108, B1208, B1308

Burj Khalifa, Downtown, Dubai Water Canal

B1408, B1508, B1608, B1708, B1808, B1908, B2008, B2108, B2208, B2308, B2408, B2508, B2608, B2708, B2808, B2908, B3008, B3108, B3208, B3408, B3508, B3608, B3708, B3808, B3908, B4008, B4108, B4208, B4308, B4408, B4508, B4608, B4708, B4808, B4908, B5008, B5108

TYPE B (with maid room + balcony)

TOTAL SALEABLE AREA SUITE = 1,807.05 SQ.FT. BALCONY = 80.84 SQ.FT. TOTAL = 1,887.89 SQ.FT.

LEVEL 10 - 32

LEVEL 34 - 51

List of unit numbers with this unit plan:

VIEWS

Burj Khalifa, Downtown, Dubai Water Canal, Hartland

B1003, B1103, B1203, B1303, B1403, B1503, B1603, B1703, B1803, B1903, B2003, B2103, B2203, B2303, B2403, B2503, B2603, B2703, B2803, B2903, B3003, B3103, B3203, B3403, B3503, B3603, B3703, B3803, B3903, B4003, B4103, B4203, B4303, B4403, B4503, B4603, B4703, B4803, B4903, B5003, B5103

