

**MBL
RESIDENCE**

JUMEIRAH LAKES TOWERS, DUBAI

**إم بي إل
ريزندنس**

أبراج بحيرات الجميرا، دبي

A PROJECT BY

**ماج
MAG**

Welcome to the MAG Family

It is my pleasure to present to you our high-end mixed-use tower, MBL Residence, in the heart of the world's largest free zone - Jumeirah Lakes Towers.

Overlooking the Almas West Lake as well as the Jumeirah Islands, MBL Residence stands 40-storey tall with 472 one, two and three bedroom apartments.

The modern luxury apartments have been designed for maximum comfort and style with impeccable interiors and a grand lobby and entrance. Furthermore, its sought after JLT location comes with easy access to Sheikh Zayed Road, that connects you to major destinations in Dubai, and community advantages such as close proximity to parks, restaurants, hotels, universities, health clinics, fitness centres, and shopping and leisure destinations.

I welcome you to browse through the following pages for the project details and further information regarding the valuable investment opportunity that the MBL Residence presents.

Sincerely,

Talal Moafaq Al Gaddah
CEO of MAG Lifestyle Development

ABOUT MAG LIFESTYLE DEVELOPMENT

MAG Lifestyle Development is part of the Moafaq Al Gaddah (MAG) Group - a multinational conglomerate based in the UAE. MAG Group is one of the largest corporations in the region, maintaining a highly prominent position of leadership among its peers, across the real estate, contracting, engineering, industrial and commercial trading, freight services, and hospitality sectors. Today MAG Lifestyle Development's interests range from pioneering affordable housing initiatives and high-end luxury developments to bringing wellness-focused living to the UAE.

OUR PHILOSOPHY

Our vision at MAG Lifestyle Development is to be at the forefront of the region's property and lifestyle industry through our dedication to the Group's corporate philosophy of continuous innovation. By employing only the highest of standards and adhering to MAG Group's code of ethics that base its business practices on honesty and integrity, we aim to be the leader in the lifestyle development sector.

As we continue to create offerings that span across every lifestyle segment, we have only one promise that we make to you - whenever you feel that MAG has given you the best for your needs, EXPECT MORE.

A PART OF MAG GROUP - DELIVERING EXCELLENCE SINCE 1978.

CONTENT

06

HIGHLIGHTS

08

LOCATION

21

KEY FEATURES

28

HOMES

BEHIND EVERY GREAT CREATION LIES A GREATER INSPIRATION

HIGHLIGHTS

FOR THOSE WHO ARE
INSPIRED BY DESIGN

LOCATION

MBL RESIDENCE
JUMEIRAH LAKES TOWERS, DUBAI

ام بي ال ريزيدنس
أبراج بحيرات الجميرا، دبي

ATLANTIS
THE PALM, DUBAI

THE PALM
Jumeirah

BURJ AL ARAB™

Jumeirah
BEACH HOTEL

MAG218
JUMEIRAH LAKES TOWERS, DUBAI

MAG214
JUMEIRAH LAKES TOWERS, DUBAI

THE PALM
Jebel Ali

AIN DUBAI

NAKHEEL HARBOR

JEBEL ALI INDUSTRIAL AREA

JEBEL ALI VILLAGE

AL MAKTOUM INTERNATIONAL AIRPORT DWC

DWC
DUBAI WORLD CENTRAL
مركز دبي العالمي

MAG
دبي الجنوب
DUBAI SOUTH

DUBAI MEDIA CITY

DUBAI INTERNET CITY

EMIRATES
MALL OF THE EMIRATES

Mall of the Emirates

AL QUOZ

JEBEL ALI RACE COURSE

EMIRATES HILLS

MAG226
JUMEIRAH VILLAGE CIRCLE

JUMEIRAH VILLAGE CIRCLE

AL BARSHA SOUTH

DUBAI CRICKET STADIUM

DUBAI SPORTS CITY

MOTORCITY
DUBAI

GLOBAL VILLAGE
العالمية العالمية
Global Village

MAGEYE
MEYDAN
ميدان العين

MEYDAN
RACE TRACK

MAG230
CITY OF ARABIA
مدينة دبي العربية

CITY OF ARABIA

THE VILLA

RAS AL KHOR INDUSTRIAL AREA

NAD AL SHEBA

MAG228A
INTERNATIONAL CITY

MAG228B
INTERNATIONAL CITY

International City

DRAGON MART

JUMEIRAH LAKES TOWERS

MBL Residence tower located at the heart of Dubai's waterfront community — Jumeirah Lakes Towers. The development stands in an unparalleled location where business and pleasure come together, and the nearby popular neighbourhoods such as the Jumeirah Beach Residence, Marina Walk, Emirates Golf City, Emirates Hills and Palm Jumeirah.

Situated in the heart of the new Dubai on Sheikh Zayed Road and between two metro stations, Jumeirah Lakes Towers, is the ideal address to work and live.

5 Hotels

3 Universities

300 Restaurants & Cafés

Spas

Gyms

540 + Retail
Outlets

Park & Running
Tracks

Medical Centres

Supermarkets

80 Commercial &
Residential Tower

MASTER PLAN

An aerial, black and white photograph of a city skyline, likely Dubai. The image shows a dense cluster of skyscrapers in the center, with a large body of water (Dubai Marina) in the background. The foreground shows a mix of lower-rise buildings and a road network. The text "IN THE HEART OF THE WORLD'S LARGEST FREE ZONE" is overlaid in white, bold, sans-serif font across the middle of the image.

IN THE HEART OF THE WORLD'S LARGEST FREE ZONE

5 MINUTES AWAY FROM DUBAI MARINA
7 MINUTES AWAY FROM JUMEIRAH BEACH RESIDENCE

10 MINUTES AWAY FROM DUBAI EYE
20 MINUTES FROM DUBAI PARKS AND RESORTS

15 MINUTES AWAY FROM DOWNTOWN DUBAI & DUBAI WATER CANAL

20 MINUTES AWAY FROM DUBAI CREEK TOWER

MINUTES AWAY FROM THE UPCOMING BURJ2020

20 دقيقة من مطار دبي الدولي
20 minutes away from Dubai
International Airport

**20 دقيقة من مطار
آل مكتوم الدولي**
20 minutes away from
Al Maktoum International Airport

40 دقيقة من مطار أبوظبي الدولي
40 minutes away from
Abu Dhabi International Airport

KEY FEATURES

GRAND ENTRANCE

MODERN LOBBY

LUXURY CORRIDOR

POOL

BARBECUE AREA

HOMES

ONE BEDROOM + LIVING ROOM

LIVING ROOM

BEDROOM

TWO BEDROOM + LIVING ROOM

LIVING ROOM

EXPECT MORE

800 MAG (624) | www.mag.global