

SOBHA HARTLAND

CREEK VISTAS RESERVÉ

Introducing the

AL OLA COLLECTION

*A luxury lifestyle with 30 lavish homes over 3 floors
earmarked for Emiratis and GCC nationals*

WHY COMPROMISE, WHEN YOU CAN GET EVERYTHING!

Most sought-after neighbourhood

Residences at Sobha Hartland
get sold within 1-3 months of a
product launch.

Unmatched views

Exceptional new perspective of
Downtown Dubai, Dubai Creek and
Ras Al Khor Wildlife Sanctuary to
choose from.

Sky living

Experience living in the sky with the
highest tower ever launched in
Sobha Hartland.

Never-seen-before amenities

The premium, and much more!
Infinite amenities for your
complete well-being.

Unique location

Undoubtedly the best location to
buy, not only in Sobha Hartland,
but also in Dubai because of its
strategic location in MBR City.

WHY BUY NOW ?

*Creek Vistas Reservé comes with special, limited period LAUNCH prices,
payment plans & offers.*

CELEBRATORY PRICING

1BR Starting from
AED 876,000*

1BR Starting from
AED 999,286*
+ STUDY

2BR Starting from
AED 1,301,557*

CELEBRATORY PAYMENT PLAN

Down Payment

10%

March 2020

1st Installment

10%

June 2020

Equal Monthly Installments

AED 5,999/month

Every 9 months

Bullet Payment

10%

Every 10th month

Balance on

Completion

March 2023

CELEBRATORY OFFERS

Visit the destination of your choice with a

HOLIDAY EACH YEAR

over 3 years

MASTER PLAN

APARTMENT FEATURES

Variety of
unit plans

Impeccable
interiors

Covered
Parking

Choice of
balcony in units

Bedroom
wardrobe in all units

A RICH TAPESTRY OF EXPERIENCES.
A WORLD-CLASS LIFESTYLE.

The amenities being introduced are completely unique and available only for residents of this brand new tower.

- 1 BEDROOM TYPE A
- 1 BEDROOM TYPE B
- 1 BEDROOM TYPE C
- 1 BEDROOM TYPE D
- 2 BEDROOM TYPE A
- 2 BEDROOM TYPE B

1 BEDROOM APARTMENT

TYPE A (with balcony)

Downtown and Meydan One Mall view

Suite area - 439.06 SQ.FT. / 40.79 SQ.M.

Balcony Area - 49.30 SQ.FT. / 4.58 SQ.M.

Net Saleable Area - 488.36 SQ.FT. / 45.37 SQ.M.

LEVELS 3 - 33

Downtown

Meydan One Mall

1 B E D R O O M A P A R T M E N T

TYPE B (with balcony)

Downtown, Meydan One Mall, Hartland Estates,
Meydan Racecourse and Dubai Canal view

Suite area - 448.21 SQ.FT. / 41.64 SQ.M.

Balcony Area - 88.16 SQ.FT. / 8.19 SQ.M.

Net Saleable Area - 536.37 SQ.FT. / 49.83 SQ.M.

LEVELS 1 - 33

Downtown

Meydan One Mall

Hartland Estates

Dubai Canal

Meydan Racecourse

Disclaimer: 1. All dimensions are in metric, measured to wall finishes. 2. All materials, dimensions & drawings are approximate. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawing are not to scale. 6. All images used are for illustrative purpose only and do not represent the actual size, features, specifications, fittings and furnishings. 7. The developer reserves the right to make revisions/ alterations, at its absolute discretion, without any liability whatsoever.

1 BEDROOM APARTMENT

TYPE D (with balcony)

Meydan One Mall, Downtown, Dubai Creek and
Ras Al Khor Wildlife Sactuary view

Suite Area - 461.56 SQ.FT. / 42.88 SQ.M.

Balcony Area - 100.64 SQ.FT. / 9.35 SQ.M.

Net Saleable Area - 562.20 SQ.FT. / 52.23 SQ.M.

LEVELS 1 - 33

Downtown

Dubai Creek

Ras Al Khor
Wildlife Sanctuary

Meydan One Mall

Disclaimer: 1. All dimensions are in metric, measured to wall finishes. 2. All materials, dimensions & drawings are approximate. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawing are not to scale. 6. All images used are for illustrative purpose only and do not represent the actual size, features, specifications, fittings and furnishings. 7. The developer reserves the right to make revisions/ alterations, at its absolute discretion, without any liability whatsoever.

1 BED ROOM + STUDY APARTMENT

TYPE C

Ras Al Khor Wildlife Sactuary view, Dubai Canal and
Meydan Racecourse

Suite area - 584.16 SQ.FT. / 54.27 SQ.M.

Net Saleable Area - 584.16 SQ.FT. / 54.27 SQ.M.

Ras Al Khor
Wildlife Sanctuary

Dubai Canal

Meydan Racecourse

2 BEDROOM APARTMENT

TYPE A (with balcony)

Downtown, Dubai Creek, Ras Al Khor Wildlife Sactuary view,
Dubai Canal and Meydan Racecourse

Suite Area - 833.88 SQ.FT. / 77.47 SQ.FT.

Balcony Area - 109.36 SQ.FT. / 10.16 SQ.M.

Net Saleable Area - 943.24 SQ.FT. / 87.63 SQ.M.

LEVELS 1 - 33

Downtown

Dubai Creek

Ras Al Khor
Wildlife Sanctuary

Dubai Canal

Meydan Racecourse

Disclaimer: 1. All dimensions are in metric, measured to wall finishes. 2. All materials, dimensions & drawings are approximate. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawing are not to scale. 6. All images used are for illustrative purpose only and do not represent the actual size, features, specifications, fittings and furnishings. 7. The developer reserves the right to make revisions/ alterations, at its absolute discretion, without any liability whatsoever.

2 BEDROOM APARTMENT

TYPE B (with balcony)

Ras Al Khor Wildlife Sactuary view, Dubai Canal and
Meydan Racecourse

Suite Area - 746.69 SQ.FT. / 69.37 SQ.M.

Balcony Area - 49.30 SQ.FT. / 4.58 SQ.M.

Net Saleable Area - 795.99 SQ.FT. / 73.95 SQ.M.

LEVELS 1 - 33

Ras Al Khor
Wildlife Sanctuary

Dubai Canal

Meydan Racecourse

Disclaimer: 1. All dimensions are in metric, measured to wall finishes. 2. All materials, dimensions & drawings are approximate. 3. Information is subject to change without notice, at developer's absolute discretion. 4. Actual area may vary from the stated area. 5. Drawing are not to scale. 6. All images used are for illustrative purpose only and do not represent the actual size, features, specifications, fittings and furnishings. 7. The developer reserves the right to make revisions/ alterations, at its absolute discretion, without any liability whatsoever.

FIDU PROPERTIES

菲 | 度 | 房 | 地 | 产

CHINA - DUBAI

CONTACT US

FOR MORE INFORMATION

800 299

+971 52 599 9999

☎ 04 339 9222 ✉ info@fiduproperties.com 🌐 www.299.com

P.O Box: 50910 Emaar Square Building 4, Office #404 & 408
Downtown Dubai

f **t** **in** **▶** **📷** /fiduproperties