P	R		V	É	

DAMAC MAISON HOTELS & RESORTS

			ARTMEN A OVER	NTS LOOKIN	C
BU	JSINE	SS BA	Y'S MA	RINA	


A GLEAMING LOCATION

Set in the illustrious Burj area on the water's edge of Business Bay's marina, DAMAC Maison Privé offers breathtaking views of the neighbourhood and its fascinating skyline. Within walking distance is a glistening strip of restaurants, cafés and shops overlooking numerous yachts and water-based activities.

Just a short distance from DAMAC Maison Privé is the world's largest shopping mall and its tallest tower, magnificent fountains, along with bustling business and nightlife hubs.


DUBALIS YOUR PLAYGROUND

Perfectly positioned within the city of dreams,
DAMAC Maison Privé boasts superb views of Business
Bay's Marasi and a magnificent waterfront ambience.
For the avid traveller, Dubai International Airport is less
than 20 minutes away by car and there are two metro
stations and major road networks in close proximity for
easy commuting.


A DISCERNING INVESTMENT

Our luxury hotel apartments exemplify Dubai's glamorous lifestyle. The superior services of a hotel are combined with the familiar comforts of home to create an unmatched way of life.


The best of both worlds, you can enjoy exceptional benefits when you're in residence and premium returns from DAMAC Maison's unique rental pool when you're not.*


*Based on current market performance.


The health conscious will delight in the sleek gymnasium, Jacuzzi and temperature-controlled swimming pool. With hi-tech equipment, there's no need to leave home for an intensive workout or supreme relaxation.


FEATURES AND SPECIFICATIONS

UNIT FEATURES

- Fitted kitchen cabinets and countertops, refrigerator, washing machine with dryer option, hob and oven
- Balconies wherever applicable as per unit plan
- Wardrobes in bedrooms
- Solution
 Fully tiled bathrooms, en-suites and guest toilets, wherever applicable
- Shower or bath tub with shower in master bathroom
- Selectrical shaver point with mirror in master bathroom
- Solution
 Wanity units and mirrors
- © Centrally air conditioned
- Double glazed windows
- Television and telephone connection points
- Provision for high speed internet access
- ② Ceramic floor tiling
- Fitted carpets in deluxe rooms; loose rugs in one bedroom and two bedroom apartments

UNIT FURNITURE

- Double bed with mattress in deluxe rooms and one bedroom apartments
- One double bed and two single beds with mattresses in two bedroom apartments
- Solution
 Occurrence
 Occurrence<
- Curtains
- Bedside table with drawer
- © Couch in one and two bedroom apartments only

The following furniture in each living room and deluxe room:

- Breakfast table with chairs in deluxe rooms and one bedroom apartments
- Dining table with chairs in two bedroom apartments
- Settee or arm chair
- Scoffee Control
 Output
 Description
- Television
- Glass and tableware
- Cooking utensils

UNIT SERVICES UPON REQUEST

- Solution
 Full apartment cleanup three times a week
- ® Replacement of bed linen and towels twice a week
- Daily supply of basic toiletries
- Selection of television channels
- Pest control in the unit
- Maintenance and repair of furnishings, fixtures and equipment
 (but not refurbishment or replacement thereof)


HOTELS & RESORTS

THERE'S NO PLACE LIKE MAISON


Privé, managed by DAMAC Maison Hotels & Resorts, is the quintessential urban retreat for those who desire the perfect balance between the warmth of home and the service standards of a world-class hotel.

From the moment you enter the elegantly styled lobby of the hotel apartments, you'll experience exceptional service from a team of consummate professionals. Valet parking and our 24-hour concierge ensure everything comes together in perfect accord.

DAMAC LIVE THE LUXURY

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 21,700 homes, with a development portfolio of more than 40,000 at various stages of planning and progress. This includes 10,000 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 30th June 2018.

LUXURY BY APPOINTMENT

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

UNITED ARAB EMIRATES

Tel: +971 4 301 9999 PO Box 2195, Dubai, UAE

Dubai

Ocean Heights

Al Sufouh Road Tel: +971 4 512 2600 Fax: +971 4 454 2891 E-mail: dubai@damacgroup.com

Park Towers

Dubai International Financial Centre Tel: +971 4 376 3600 Fax: +971 4 373 1490 E-mail: dubai@damacgroup.com

DAMAC Hills Sales Centre 1

Sheikh Zayed bin Hamdan Al Nahyan Street Tel: +971 4 818 3300 E-mail: dubai@damacgroup.com

DAMAC Hills Sales Centre 2

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

KINGDOM OF SAUDI ARABIA

Riyadh 14th Floor, Al Anoud Building King Fahd Road Tel: +966 11 293 2883 Fax: +966 11 279 2462 E-mail: ksa@damacgroup.com

Jeddah Al Jawharah Tower Next to Rosewood Jeddah Hotel

Said Ibn Amir, Ash Shati Tel: +966 12 233 0210 Fax: +966 12 284 5446 E-mail: ksa@damacgroup.com

KUWAIT

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

QATAR

Building 90, New Solta area Ali bin Abi Talib Street Next to Omar bin Al Khattab Health Centre Tel: +974 44 666 986 Fax: +974 44 554 576 E-mail: doha@damacgroup.com

LEBANON

DAMAC Properties Lebanon SAL
Unit 1801, 18th Floor
DAMAC Tower
Omar Daouk Street
Mina El Hosn, Beirut Central District
Tel: +961 81 647 200
E-mail: beirut@damacgroup.com

JORDAN

Al Istithmar Street
Abdali Project
Amman
Opposite Abdali Mall Gate #1
Tel: +962 6 510 7000
Fax: +962 6 565 7896
E-mail: amman@damacgroup.com

Disclaimer: Unless stated otherwise, all accessories and interior finishes such as wallpaper, chandeliers, furniture, electronics, white goods, curtains, hard and soft landscaping, pavements, features, swimming pool(s) and other elements displayed in the brochure, or within the show apartment or between the plot boundary and the unit, are not part of the standard unit and are shown for illustrative purposes only. All project information is correct as at the time of printing but may be subject to change without notice.

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.


DAMACPROPERTIES.COM