

DUBAI CREEK

HARBOUR

CREEK EDGE

EMAAR

Life on the Edge of the Water

Safe and private, set in the heart of nature - with the purest Creek views - this is **CREEK EDGE**.

The two elegant towers of 40 and 20 floors rise above the waterfront promenade of Creek Island, connected by a lushly landscaped leisure podium.

PANORAMIC
VIEWS

NEXT DOOR TO ADDRESS
HARBOUR POINT

5 MINS' WALK TO
CENTRAL PARK

5 MINS' WALK TO
CREEK MARINA

1, 2 & 3 BEDROOM
APARTMENTS

FACING A PARK &
CREEKSIDE PROMENADE

A Treasure Trove of Amenities

CREEK EDGE's world-class leisure amenities and close proximity to Creek Island's central park mean there is something for everyone to enjoy.

The superb amenities at your doorstep include:

INFINITY EDGE
SWIMMING POOL

LEISURE PODIUM
WITH CABANAS

ZEN &
YOGA AREAS

BARBECUE
AREAS

FULLY EQUIPPED
GYM

CHILDREN'S
PLAY AREAS

CREEK ISLAND

Modern Island Living

Creek Island is located north of Downtown Dubai along the Dubai Creek. The island boasts one of the most iconic vistas in the world, with stellar panoramas of Downtown Dubai's ultramodern skyline - including the astonishing Burj Khalifa.

As a resident of Creek Island, you benefit from:

PRIME BURJ
KHALIFA VIEWS

CENTRAL PARK - SIZE OF 6
FOOTBALL PITCHES

WATERFRONT
PROMENADE

YACHT CLUB WITH
81 BERTHS

CLOSE PROXIMITY TO
CREEK BEACH

LOCATED NEAR
CREEK QUAY

Perfectly Connected

Creek Island features a fully-integrated transport system so you can get around Dubai with ease.

Residents and visitors will enjoy:

EFFICIENT ROAD
& BUS NETWORK

THREE BRIDGES
TO THE MAINLAND

2KM CIRCULAR
BOULEVARD

CONVENIENT
INTERCHANGE

WATER TAXIS TO
DOWNTOWN DUBAI

4 METRO STATIONS
IN THE MAINLAND

A new interchange at Ras Al Khor Rd, which directly connects both the island and the mainland to the city, is scheduled for completion in 2019.

- A** Connectivity to Al Jaddaf
- B** Nearest metro station
- C** Bridge
(Scheduled completion 2019)
- D** Pedestrian Bridge
- E** Access from Ras Al Khor Rd
(Now open)

Supreme Elegance

They say simplicity is the ultimate sophistication. CREEK EDGE embodies this philosophy through clear lines and refined elegance.

Unwind in your modern, minimalist apartment that prizes simplicity in forms, materials and colours, complete with floor-to-ceiling windows and a delightful semi-closed kitchen.

Welcoming Our First Residents in 2019

The first residents of Dubai Creek Harbour are all set to move into their new homes at the 6-tower Dubai Creek Residences.

They will be welcomed by a range of art installations adorning the boardwalks of Creek Marina, including a sculpture by the renowned South Korean artist Choi Jeong Hwa.

From art installations to live entertainment,
there's something for everyone

2019

5,335

NUMBER OF
RESIDENTS IN
CREEK MARINA

2020

12,750

TOTAL NUMBER OF
RESIDENTS IN
DUBAI CREEK HARBOUR

A New World Comes Alive

Dubai Creek Harbour is unquestionably the brightest star on Dubai's ever-expanding horizon. A destination of great vision, innovation and construction excellence, it will add to Dubai's magnificent skyline and further elevate the city's position as a world-leading metropolis of the future.

The World of Tomorrow

Dubai Creek Harbour is at the heart of our bold new vision for Dubai. The 6-Sqm waterfront destination (2x the size of Downtown Dubai) is bound to push the frontiers of architecture, design and the quality of life.

Residents of Dubai Creek Harbour enjoy close proximity to:

10 MINS FROM
BURJ KHALIFA

15 MINS FROM
DUBAI INT'L AIRPORT

WILDLIFE SANCTUARY
HOME OF PINK
FLAMINGOS

40 MINS FROM
AL MAKTOUM INT'L
AIRPORT

The Strength of Emaar

An undisputed leader in the local real estate market, Emaar has grown over the years to become the largest global developer outside China. You will be investing with one of the most prestigious brands in the world.

MARKET CAP
USD
2.7BN
FY 2018

REVENUE
USD
6.99BN
FY 2018

NET PROFIT
USD
1.96BN
FY 2018

LAND BANK
167MN
SQM

TOTAL UNITS
DELIVERED FY 2017
45,900+
RESIDENTIAL UNITS
DELIVERED SINCE 2002

UNITS UNDER
CONSTRUCTION
43,000+
FY 2017

For more information on CREEK EDGE in DUBAI CREEK HARBOUR,
please call 800 36227 (UAE) / +971 4 366 1688 (international)
or talk to our Property Advisor directly at +971 4888 8844 from 9AM to 7PM (GSP), Sunday to Thursday.

Visit our online sales centre at emaar.com or any of our Sales Centres across the UAE.

DUBAI

Emaar Sales Centre | Downtown Dubai
Dubai Hills Estate Sales Pavilion | Umm Suqeim Road
Dubai Creek Harbour Sales Pavilion | Ras Al Khor
Emaar South Sales Centre | DWC Peripheral Road

ABU DHABI

Emaar Sales Centre | Al Nahda Tower, Ground Floor, 4th Street, Corniche, Al Muroor Road

9:30AM to 7PM, Saturday - Thursday

Friday from 2PM to 7PM (all locations except the Abu Dhabi Sales Centre)

EMAAR