WHERE
HAPPINESS
COMES
FIRST

CELESTIA

LUXURY FURNISHED APARTMENTS

— DUBAI SOUTH ———

LUXURY FURNISHED APARTMENTS

A 145-square-kilometre master-planned city and host to the first World Expo in the Middle East, Dubai South is set to become one of the world's most desirable destinations for work and play. A city based on enhancing the happiness of the individual, Dubai South

aims to change the fundamental concept of a community and its purpose. Launched as a Government of Dubai project in 2006, it is also the home of the world's largest airport in the making, Al Maktoum International, as well as a host of landmark events.

DUBAI SOUTH

Inspiring happiness and creativity

Dubai South is the emirate's flagship urban project designed to make business easier than anywhere else in the world, which includes being an appealing place to live, work and invest. The economic Free Zones

of Dubai South will empower business and entrepreneurship, while a mix of accommodation will provide an unparalleled quality of life.

PROJECTED TO SUSTAIN A POPULATION OF A **III MILLION**

- Income tax exemptionImport and export tax exemption
- Foreign ownership
- Repatriation of capital profits

AL MAKTOUM INTERNATIONAL AIRPORT

AFTER EXPANSION COMPLETION

Built for the future, Al Maktoum International tonnes of cargo annually. With 64 aircraft Airport can accommodate 26 million passengers per year, and following its expansion programme, will have an ultimate capacity to handle more than 240 million passengers, 240 million bags and 16 million

stands, a state-of-the-art 92-metre air traffic control tower, five parallel runways and a host of other cutting edge features, it will be the world's first ever aerotropolis.

DUBAI METRO ROUTE 2020

The Roads and Transport Authority (RTA)

Route 2020 project to extend the Dubai Metro

by 15 kilometres, branching out from Nakheel

Harbour and Tower station to the Expo 2020

site in Dubai South is now well underway. This means Celestia will let you stay connected to

Dubai city with a dedicated metro line, and to

the world through Al Maktoum International

will be a 15km extension to the Red Line, including 7 new stations

Airport. The much anticipated extension is expected to link the Etihad Rail as well. Route 2020 will provide a vital transit corridor linking various Dubai districts.

But this is just part of the story. Three new lines are planned, which in addition to the existing ones, will span 421 kilometres by 2030.

DUBAI METRO IS THE WORLD'S

LONGEST DRIVERLESS SINGLE METRO LINE

BILLION 121 The combined value of Expo 2020-related development projects in the UAE so far*

As the site for Expo 2020, Dubai South will bring its unrivalled connectivity, superb logistics and world-class infrastructure into global focus. This ground-breaking new master development will give further credence to Dubai's leading position as a logistics and trading hub, poised to deliver a World Expo that will inspire all who experience it, and leave a valuable legacy too.

Jobs are estimated to be created in and around the region to service the expo

Source: expo2020dubai.com

THE RESIDENTIAL DISTRICT

The home of happiness

Dubai South's Residential District is designed to promote happiness and wellbeing. World-class design and a huge choice of lifestyle amenities are all placed so as to be available within a 10-minute walking radius. This includes everything from work spaces and educational institutions to fitness destinations, dining and entertainment.

CELESTIA A new dimension to happiness

Celestia is strategically located at the heart of The Residential District. In close proximity to the nerve centre of the Expo 2020 site, the world's largest aviation hub and host of first-class facilities, the furnished homes have connected to the whole of the city. direct access to Al Maktoum International

Airport, Jebel Ali Port and Dubai Metro. Three major roads: Sheikh Mohammed bin Zayed Road (E311), Sheikh Zayed Road (E11) and the Emirates Road (E611) help you stay

CELESTIA

LUXURY FURNISHED APARTMENTS

------ DUBAI SOUTH -------

YOUR FUTURE HAPPINESS

MORE ROOM FOR YOU

Happy spaces

Featuring studios, along with one and two bedroom apartments, Celestia sets a new standard in contemporary architectural design. Each home is furnished and equipped so all you have to do is arrive.

Choose from a beautiful palette of colour schemes to suit your taste with carefully selected fixtures, fittings and furnishings designed to maximise space and your enjoyment of your home.There are separate living and dining areas, perfect for hosting family, friends or business associates.

And should your visitors become overnight guests too, they are easily accommodated with the convenient sofa bed.

Living room by day

The good life is all about the little pleasures, and at Celestia, those add up to a hugely fulfilling living experience. Every need is catered to in style to enhance your sense of

wellbeing. Homes have access to a state-ofthe-art health and fitness club suite as well as a swimming pool, not to mention all of the neighbourhood amenities on your doorstep.

Apartments became ready to move in or generate rental income from June 2018. With such a great location and its close proximity to the Expo site, demand will be high from visitors across the globe, and in the years after the mega event with its carefully planned 'legacy'.

apartment is ready for viewing now. Here

Visit our show apartment today!

TYPICAL FLOOR PLANS

TYPICAL FLOOR PLAN TOWER B GROUND LEVEL

Disclaimer: All pictures, plans, layouts, information, data and details included in this brochure are indicative only and may change at any time up to the final 'as built' status in accordance with final designs of the project, regulatory approvals and planning permissions.

Disclaimer: All pictures, plans, layouts, information, data and details included in this brochure are indicative only and may change at any time up to the final 'as built' status in accordance with final designs of the project, regulatory approvals and planning permissions.

TYPICAL FLOOR PLAN TOWER A LEVEL 1

Disclaimer: All pictures, plans, layouts, information, data and details included in this brochure are indicative only and may change at any time up to the final 'as built' status in accordance with final designs of the project, regulatory approvals and planning permissions.

TYPICAL FLOOR PLAN TOWER B LEVELS 2-7

Disclaimer: All pictures, plans, layouts, information, data and details included in this brochure are indicative only and may change at any time up to the final 'as built' status in accordance with final designs of the project, regulatory approvals and planning permissions.

DAMAC PROPERTIES

DAMAC Properties has been at the forefront of the Middle East's luxury real estate market since 2002, delivering award-winning residential, commercial and leisure properties across the region, including the UAE, Saudi Arabia, Qatar, Jordan, Lebanon, Oman and the United Kingdom. Since then, the Company has delivered over 20,880 homes, with a development portfolio of more than 44,000 at various stages of planning and progress. This includes 13,000 hotel rooms, serviced hotel apartments and hotel villas, managed by its wholly-owned DAMAC Hotels & Resorts.*

Joining forces with some of the world's most eminent fashion and lifestyle brands, DAMAC has brought new and exciting living concepts to the market in collaborations that include a golf course by Tiger Woods Design, managed by The Trump Organization, and luxury homes in association with Versace, Fendi, Just Cavalli, Bugatti, and Paramount Hotels & Resorts. With a consistent vision, and strong momentum, DAMAC Properties is building the next generation of Middle Eastern luxury living.

DAMAC places a great emphasis on philanthropy and corporate social responsibility. As such, the Hussain Sajwani – DAMAC Foundation, a joint initiative between DAMAC Group and its Chairman Hussain Sajwani, is supporting the One Million Arab Coders Initiative. The programme was launched by Vice President and Prime Minister of the UAE, and Ruler of Dubai, His Highness Sheikh Mohammed bin Rashid Al Maktoum, and is focused on creating an empowered society through learning and skills development.

*As of 31st March 2018.

LUXURY BY APPOINTMENT

Contact us at any of our offices or visit our website **damacproperties.com**

RIYADH

UNITED ARAB EMIRATES

T. +971 4 301 9999 PO Box 2195, Dubai, UAE

DUBAI

Ocean Heights Al Sufouh Road T. +971 4 512 2600 F. +971 4 454 2891 E. dubai@damacgroup.com

Park Towers

T. +971 4 376 3600 F. +971 4 373 1490 E. dubai@damacgroup.com

DAMAC Hills Sales Centre 1

Gate 1 Sheikh Zayed bin Hamdan Al Nahyan T: +971 4 818 3300 E: dubai@damacgroup.com

DAMAC Hills Sales Centre 2

Gate 3 Hessa Street Opposite Golf Terrace apts T: +971 4 245 8555 E: dubai@damacgroup.com

Sheikh Zayed Road

Al Manara Building 2nd Floor, Sheikh Zayed Road Landmark: above Bugatti Showroom T. +971 04 590 5222 F. +971 04 373 1692 E. dubai@damacgroup.com

From 1st January 2018, commercial properties (including hotel rooms, hotel apartments, retail and office spaces, plus parking and storage areas if sold separately) are subject to Value Added Tax (VAT) at a rate of 5%. To date, residential property remains free of VAT.

All project information is correct as at the time of printing but may be subject to change without notice.

KINGDOM OF SAUDI ARABIA QATAR

Building 90, New Solta area 14th Floor, Al Anoud Building King Fahd Road T. +966 11 293 2883 F. +966 11 279 2462 E. ksa@damacgroup.com

JEDDAH

Al Jawharah Tower Next to Rosewood Jeddah Hotel Said Ibn Amir Ash Shati T. +966 12 233 0210 F. +966 12 284 5446 E. ksa@damacgroup.com

LEBANON

DAMAC Properties Lebanon SAL Unit 1801, 18th Floor DAMAC Tower Omar Daouk Street T. +961 81 647 200 E. beirut@damacgroup.com

T. +974 44 666 986 F. +974 44 554 576 E. doha@damacgroup.com KUWAIT

Al Bawader Real Estate Broker WLL Office 42A. 12th Floor Panasonic Tower Building 6. Block 14 Al Qibla Street, Kuwait City T. +965 2249 8727 F. + 965 2245 6766 E. kuwait@damacgroup.com

JORDAN

Al Istithmar Street Abdali Project Opposite Abdali Mall Gate #1 T. +962 6 510 7000 F. +962 6 565 7896 E. amman@damacgroup.com

f /DAMACPropertiesOfficial 🖸 /DAMACOfficial 🚺 /DAMACOfficial 🔰 /DAMACOfficial 🚺 /DAMAC Properties

