DUBAI CREEK

HARBOUR

CREEK HORIZON


A CITY OF ENDLESS POSSIBILITIES

مدينة الاحتمالات اللامتناهية

CREEK HORIZON


A CULTURAL PEARL OF THE GULF

A global hub on the rise, where East meets West and ambition meets opportunity, Dubai brings the world together to live, work and play.

Dubai is a city of firsts, making the impossible a reality every day, constantly expanding the boundaries of human ingenuity to bring new environments and experiences to its citizens, residents and visitors.

Home to the world's tallest tower and largest shopping mall, a ski resort in the desert, and man-made islands that sprawl into the azure Arabian Gulf, Dubai's vision and innovative spirit serve as a beacon for the region and an inspiration to the world.

درة الخليج

دبي، المركز العالمي الصاعد نجمه في الآفاق، حيث يلتقي الشرق بالغرب والطموح بالفرص، هي المدينة التي يجتمع بها العالم للحياة والعمل والترفيه.

دبي، المدينة التي حطمت الأرقام القياسية والتي تجعل من المستحيل حقيقة واقعة تعيشها كل يوم، تعمل باستمرار على التوسع في حدود الإبداع الإنساني لتقدم بيئات وتجارب جديدة لمواطنيها، والمقيمين بها، وزائريها.

تضم دبي أطول مبنى في العالم، وأضخم مركز تسوق ومنتجع للتزلج في الصحراء، والجزر الصناعية التي تمتد عبر الخليج العربي، وتعد رؤيتها وروحها الابتكارية منارةً تضيء المنطقة ونبع إلهام للعالم بأسره.

BUILDING THE FOUNDATION OF OUR FUTURE

A global property developer, Emaar Properties is the driving force behind many of the iconic projects that have come to define Dubai on the world stage, including Burj Khalifa, The Dubai Mall, The Dubai Fountain and Downtown Dubai, its flagship development.

The pioneer of large-scale integrated communities in Dubai, Emaar has evolved into the hospitality, leisure and retail sectors, launching exciting brands and projects that transform landscapes and lifestyles across the Emirate and beyond.

Established in Dubai almost 20 years ago, Emaar has now taken its capabilities to the world, with stunning developments extending beyond the Middle East to North Africa, the US, Europe and South Asia.

شركة إعمار العقارية

لطالما كانت إعمار العقارية، شركة التطوير العقاري العالمية، القوة الدافعة وراء الكثير من المشاريغ الشهيرة التي أمنت لدبي مكانتها على الصعيد العالمي، بما في ذلك برج خليفة، ودبي مول، ودبي فاونتن، ووسط مدينة دبي الذي يعد مشروعها الرئيسي.

تطورت إعمار، الشركة الرائدة للمجمعات المتكاملة واسعة النطاق في دبي، لتشمل قطاعات الضيافة والترفيه، والبيع بالتجزئة، وأطلقت علامات تجارية ومشاريع مميزة أحدثت تحولاً في شكل وأنماط الحياة في كافة أنحاء الإمارة وخارجها.

والآن وبعد حوالي ٢٠ عاماً منذ تأسيسها في دبي، انتقلت إعمار بإمكانياتها إلى مستوى عالمي، حيث تتولى مشاريع مذهلة تتخطى الشرق الأوسط إلى شمال إفريقيا، والولايات المتحدة الأمريكية، وأوروبا، وجنوب آسيا.


WHERE THE WORLD WANTS TO LIVE

Set along the historic and always lively Dubai Creek, Dubai Creek Harbour is a sprawling city-within-a-city that will bring the traditional heart of Dubai into the 21st century.

Encircling The Tower at Dubai Creek Harbour, which is set to once again transform the Dubai skyline, the mixed-use smart city consists of nine distinctive districts. Connected by an integrated transport system, each district brings its own flavour and features that combine to form an exciting environment without equal in the region.

Physically and philosophically bound to Ras Al Khor Wildlife Sanctuary, Dubai Creek Harbour is an ecologically responsible development with a deep commitment to sustainability and biodiversity for the benefit of Dubai's people – today and for generations to come

المكان الذي يرغبه العالم

يعد مشروع خور دبي مترامي الأطراف الممتد على طول خور دبي التاريخي، بمثابة مدينة داخل مدينة تستحضر قلب مدينة دبي بأجوائها التقليدية إلى القرن الـ ٢١.

أقيم برج خور دبي ليشكل معلماً آخراً في آفاق دبي، وتحيط به المدينة الذكية متعددة الاستخدامات التي تتألف من تسغ مناطق تتصل ببعضها بنظام نقل متكامل، وتجلب كل منطقة أجوائها ومعالمها المتميزة التي تجتمع لتشكل بيئة مشوّقة لا مثيل لها في المنطقة.

وير تبط مشروع خور دبي مادياً بمحمية رأس الخور للحياة البرية. كما يتشارك معها في فلسفتها، لأنه مشروع مسؤول بيئياً شديد الالتزام بالاستدامة والتنوع الحيوي الذي يعود بالنفع على شعب دبي اليوم وللأجيال القادمة.


THE LIFE YOU'VE ALWAYS DREAMED OF

Comprising nine interconnected districts, each community includes luxury villas, residential towers featuring apartments and serviced apartments, and open spaces clustered around schools, cultural complexes, recreational and retail facilities. Here, your every need is catered for and more.

With each district offering its own idiosyncratic lifestyle, you really can choose your own little piece of paradise. So whether you are a family looking for a nurturing environment in which to bring up your children, or a young professional in search of a dynamic creative scene, you will find your dream home here.

الحياة التي طالما حلمت بها

هنا في هذا المشروع، تتخطى المزايا مجرد تلبية الاحتياجات، حيث يتألف من تسعة أحياء، كل مجمع منها يضم فيلات فاخرة، وأبراجاً سكنية وشققاً فندقية، ومساحات مفتوحة تتمركز حول المدارس، والمجمعات الثقافية، والمنشآت الترفيهية والتحارية.

وبتغرد أسلوب الحياة الذي تقدمه كل منطقة، أصبح اختيار ملاذك الصغير من النعيم أمراً رهن إشارتك. لذا، سواء كنتم عائلة تبحث عن بيئة مناسبة لتربية أطفالكم، أو كنت شاباً عملياً يبحث عن مشهد إبداعي مفعم بالحيوية، فإن منزل الأحلام بانتظاركم هنا. CREEK کریك هورایزون

HORIZON


THE PEAK OF VIBRANT URBAN LIVING

Creek Horizon's two sleek towers take stylish modern living to new heights. Centrally located adjacent to the central park of the Island District, the towers enjoy prime position over the district's marina, perfectly framing Burj Khalifa and Downtown Dubai on the horizon. Creek Horizon offers the finest facilities and a wealth of attractive amenities to craft a lifestyle of extraordinary comfort and convenience.

قمة الحياة الحضرية النابضة

يرتقي كريك هور ايزون بالحياة العصرية الأنيقة إلى مستويات جديدة. ومع موقعهما المركزي المجاور للحديقة المركزية لمنطقة الجزيرة، يتمتع البرجان بموقع مثالي يطل على مرسى المنطقة، ويشكلان إطاراً مثالياً لبرج خليفة ووسط مدينة دبي في الأفق. وبتوفر أفخر المنشآت والكثير من وسائل الراحة الجذابة، فإن الحياة في كريك هور ايزون تُصاغ ببراعة لتحقق أقصى درجات الراحة والرفاهية.


RISE ABOVE THE ORDINARY

Soaring elegantly over verdant parks and sparkling waterways, Creek Horizon's towers offer remarkable vistas from each of the over 40 storeys to create memories that last a lifetime. With over 500 contemporary apartments of various sizes, and an assortment of exclusive townhouses on the podium that connects the two towers, Creek Horizon offers elevated experiences of exceptional style.

الاستثنائية في أبهى صورها

يرتفع برجا كريك هورايزون بأناقة فوق الحدائق الوارفة والممرات المائية المتلألئة، ويقدمان إطلالات أخاذة من جميع الطوابق التي تتخطى ٤٠ طابقاً، لتصنع ذكريات تدوم معك إلى الأبد. ومن خلال أكثر من ٥٠٠ شقة عصرية بمساحات مختلفة، ومجموعة متنوعة من منازل التاون هاوس الحصرية على المنصة التي تربط ما بين البرجين، فإن كريك هورايزون تقدم تجارباً رفيعة المستوى بنمط استثنائي.


EXQUISITE

تصاميم داخلية راقية

INTERIORS


FLOOR PLANS TOWER ONE


CREEK HORIZON


DUBAI CREEK

HARBOUR

CREEK HORIZON


TOWER 1

1 BEDROOM W/ BALCONY

UNIT 04/ LEVEL 2-17

Suite Area	706 Sq.ft. / 65.59 Sq.m.
Balcony Area	76 Sq.ft. / 7.07 Sq.m.
Total Area	782 Sq.ft. / 72.66 Sq.m.


TOWER 1

1 BEDROOM W/ BALCONY

UNIT 05/ LEVEL 2-17

Suite Area	707 Sq.ft. / 65.66 Sq.m.
Balcony Area	76 Sq.ft. / 7.07 Sq.m.
Total Area	783 Sq.ft. / 72.73 Sq.m.


CREEK HORIZON


DUBAI CREEK

HARBOUR

CREEK HORIZON


TOWER 1 1 BEDROOM W/ BALCONY UNIT 06/ LEVEL 2-17

Suite Area	695 Sq.ft. / 64.54 Sq.m.
Balcony Area	63 Sq.ft. / 5.84 Sq.m.
Total Area	758 Sa.ft. / 70.38 Sa.m.


TOWER 1 2 BEDROOM W/ BALCONY UNIT 03/ LEVEL 2-17

Suite Area	1063 Sq.ft. / 98.76 Sq.m.
Balcony Area	76 Sq.ft. / 7.07 Sq.m.
Total Area	1139 Sq.ft. / 105.83 Sq.m.


CREEK HORIZON

DUBAI CREEK


HARBOUR

CREEK HORIZON


TOWER 1 2 BEDROOM W/ BALCONY UNIT 01/ LEVEL 2-17

Suite Area	1112 Sq.ft. / 103.30Sq.m.
Balcony Area	133 Sq.ft. / 12.31 Sq.m.
Total Area	1245 Sq.ft. / 115.61 Sq.m.


TOWER 1 2 BEDROOM W/ BALCONY UNIT 08/ LEVEL 2-17

S	uite Area	1075 Sq.ft. / 99.89 Sq.m.
В	Balcony Area	133 Sq.ft. / 12.31 Sq.m.
T	otal Area	1208 Sq.ft. / 112.20 Sq.m.


DUBAI CREEK

HARBOUR

CREEK HORIZON


TOWER 1
3 BEDROOM W/ BALCONY
UNIT 02/ LEVEL 2-17

Suite Area	1515 Sq.ft. / 140.72 Sq.m.
Balcony Area	180 Sq.ft. / 16.75 Sq.m.
Total Area	1695 Sq.ft. / 157.47 Sq.m.


HARBOUR

CREEK HORIZON


TOWER 1
3 BEDROOM W/ BALCONY
UNIT 07/ LEVEL 2-17

Suite Area	1465 Sq.ft. / 136.13 Sq.m.
Balcony Area	162 Sq.ft. / 15.09 Sq.m.
Total Area	1627 Sq.ft. / 151.22 Sq.m.


CREEK HORIZON


DUBAI CREEK

HARBOUR

CREEK HORIZON


TOWER 1

1 BEDROOM W/ BALCONY

UNIT 04/ LEVEL 19-34

Suite Area	707 Sq.ft. / 65.68 Sq.m.
Balcony Area	76 Sq.ft. / 7.07 Sq.m.
Total Area	783 Sq.ft. / 72.75 Sq.m.


TOWER 1

1 BEDROOM W/ BALCONY

UNIT 05/ LEVEL 19-34

Suite Area	707 Sq.ft. / 65.67 Sq.m.
Balcony Area	76 Sq.ft. / 7.07 Sq.m.
Total Area	783 Sq.ft. / 72.74 Sq.m.


DUBAI CREEK


HARBOUR

CREEK HORIZON


TOWER 1 1 BEDROOM W/ BALCONY UNIT 06/ LEVEL 19-34

Suite Area	708 Sq.ft. / 65.77 Sq.m.
Balcony Area	63 Sq.ft. / 5.84 Sq.m.
Total Area	771 Sq.ft. / 71.61 Sq.m.


TOWER 1 2 BEDROOM W/ BALCONY UNIT 03/ LEVEL 19-34

Suite Area	1060 Sq.ft. / 98.49 Sq.m.
Balcony Area	76 Sq.ft. / 7.07 Sq.m.
Total Area	1136 Sq.ft. / 105.56 Sq.m.


CREEK HORIZON


DUBAI CREEK


HARBOUR

CREEK HORIZON


Balcony 7m x 1.6m


TOWER 1
2 BEDROOM W/ BALCONY
UNIT 01/ LEVEL 19-34

Suite Area	1120 Sq.ft. / 104.05 Sq.m.
Balcony Area	133 Sq.ft. / 12.31 Sq.m.
Total Area	1253 Sq.ft. / 116.36 Sq.m.


TOWER 1
2 BEDROOM W/ BALCONY
UNIT 08 LEVEL 19-34

Suite Area	1082 Sq.ft. / 100.54 Sq.m.
Balcony Area	133 Sq.ft. / 12.31 Sq.m.
Total Area	1215 Sq.ft. / 112.85 Sq.m.


DUBAI CREEK

HARBOUR

CREEK HORIZON


TOWER 1 3 BEDROOM W/ BALCONY UNIT 02/ LEVEL 19-34

Suite Area	1524 Sq.ft. / 141.54 Sq.m.
Balcony Area	180 Sq.ft. / 16.75 Sq.m.
Total Area	1704 Sq.ft. / 158.29 Sq.m.


HARBOUR

CREEK HORIZON


TOWER 1
3 BEDROOM W/ BALCONY
UNIT 07 LEVEL 19-34

Suite Area	1471 Sq.ft. / 136.65 Sq.m.
Balcony Area	162 Sq.ft. / 15.09 Sq.m.
Total Area	1633 Sq.ft. / 151.74 Sq.m.


