

madinat jumeirah living

Dubai's most prestigious freehold neighbourhood

DUBĂI HOLDING

Dubai A dynamic city

This dynamic city is one of the most exciting and attractive investment arenas in the world. Today, the name Dubai is synonymous with international trade, innovation, tourism, retail and worldclass business communities. It is also, simultaneously, an aspirational living destination for millions of expatriates and a geographic gateway, where thousands of international companies have set up regional headquarters.


Dubai Holding For the good of tomorrow

Dubai Holding is a global conglomerate with an impressive history of development that plays a pivotal role in Dubai's fast-paced economy. Established in 2004 to focus on innovation-led opportunities, Dubai Holding today manages a USD 35 billion portfolio of assets with operations in 12 countries and employs over 20,000 people.

Madinat Jumeirah The authenticity of ancient Arabia

Set on its own private beach, Madinat Jumeirah Resort is internationally renowned for its unique setting amongst meandering waterways, a winning blend of old-world charm and Jumeirahstyle hospitality.

5 Star Hotels nearby including Burj Al Arab

> Restaurants & Entertainment activities

1000 seat amphitheatre, Madinat Arena

3+ kilometres of waterways and landscaped gardens


madinat jumeirah living

An exclusive address overlooking Burj Al Arab Jumeirah, the most luxurious hotel in the world.

Madinat Jumeirah Living is an exclusive collection of freehold residences located just opposite the Icon of Luxury - Burj Al Arab Jumeirah. Nestled amongst lush, vibrant landscapes and wadis, wind towers and wide shaded walkways offer a pleasant pedestrian journey of discovery. Serene open spaces provide areas for active & relaxed recreation while interconnected human scale pathways lead residents on a journey of discovery and surprises at every corner.

This pedestrian centric, environmentally friendly development has been designed with safety at its heart, limiting car access to designated drop off areas, basement and visitor parking.


Connectivity

There are ample ground level drop-off areas with separate access for residents and visitors. Its central location provides ease of connectivity through well-established road networks to the rest of the city: Sheikh Zayed Road, Jumeirah Road, Al Wasl Road, Umm Sugeim road all within just a 5 minute drive. It is also adjacent to major shopping malls, public transport links and schools at its doorstep.

- minute drive Sheikh Zayed Road 2 minute drive - Dubai Media City 5 minute drive - Dubai Internet City 8 minute drive - the nearest shopping mall 5
- minute drive Dubai International Airport 25


the beach

Burj Al Arab

the beach

Al Nassim hotel

Nadi

Jumeirah Beach Road


Environment An unparalleled oasis on a pathway of discovery

A central pedestrian walkway meanders through Madinat Jumeirah Living, providing access to private community entrances. Communal roof terraces with BBQ areas also offer magnificent views of Madinat Jumeirah, Burj Al Arab and the sea, while facilities include:

- Gated residential clusters
- Community centre
- Community retail
- Suite of concierge services
- Play areas, parks and open spaces
- Fitness Centres and Swimming pools
- Ample basement parking for residents
- Designated visitor parking
- Day care centres
- Direct airconditioned footbridge
- connected to Madinat Jumeirah Resort
- Kilometres of shaded walkways, jogging and cycling paths


Residences A distinctive collection of contemporar

TITT

TEA

The tranquil residences consist of tastefully appointed and spacious apartment buildings with fresh contemporary interiors and exquisitely designed lobby lounges.

y apartments

Design Relaxed homes with amazing views

The modern interiors are designed to complement the richness of the apartment buildings and surrounding landscapes. Spacious layouts with elegant features convey a simple yet contemporary spirit, while offering visual delights. Each home also lends itself to the creation of a unique sense of identity.

(((())))


