

JBR THE ADDRESS FORTHE PRILEGED

An address where the elite of the world converge. A community that redefines bespoke living. A lifestyle that is truly beyond imagination. Welcome to **1JBR**, Dubai's most prestigious address for the elite few.

TIMELESS. DISTINCT. AT THE HEART OFTHE MOST VIBRANT LIFESTYLE.

Wake up to breathtaking views of the sea, Palm Jumeirah and the Dubai Eye. Wake up to exclusivity.

A LIFESTYLE UNLIKE ANY OTHER.

The pool at the ground level – and in select apartments – offers a fine balance of fitness and recreation. Residents can enjoy a brisk workout at the gym or a leisurely stroll on the private-access beach.

A LOBBY THAT'S MORE THAN JUST WELCOMING.

The multi-storeyed 60-foot-high atrium conveys the impression of the outdoors seamlessly extending indoors. The canopy also reveals an artistic shadow onto the lobby as the sun sweeps across the sky.

FOR THOSE WHO SEE LUXURY AS A WAY OF LIFE.

A luxurious experience that appeals to the senses, the interiors at **1JBR** are as spectacular as the views that surround them, with the residences overlooking the glistening waters of the Arabian Gulf.

Abounding with space and amenities, these residences have a unique glass façade designed to provide panoramic views of Palm Jumeirah and the Dubai Eye, along with wide sundecks attached to every room.

Penthouse layout.

KEY FEATURES

- Iconic high-rise of 47 floors.
- Luxury high-end private residential spaces composed of 2, 3 and 4 bedroom apartments, and 5 bedroom penthouses.
- Iconic design endorsed by unique façade lighting from all sides.
- Each apartment boasts an A-grade high-end finish.
- All apartments have spacious balconies and generous sea views.
- Semi-private lobbies for all apartments until the 30th floor.
- Exclusive private lobbies for apartments starting at the 31st floor.
- Private lift lobby for each penthouse at parking level.
- Spacious modern lobby with 60-foothigh ceilings.
- 10-foot-high ceiling in the living / dining room.
- Sustainable design.

- Lush landscapes.
- Impeccable views of the Dubai Eye and Palm Jumeirah from each apartment.
- Infinity pool that overlooks the sea.
- Indoor and outdoor gym facilities with landscape views.
- Direct private beach access.
- Valet parking services.
- A grand 5-star resident's drop-off and VIP parking.
- Apartments from 1,647 sq. ft. to 3,251 sq. ft.
- Penthouses measuring 6,715 sq. ft. to 6,775 sq. ft.
- Easy access in and out of JBR.
- Two parking spaces allocated to each apartment.
- Two neighbouring 5-star hotels.

LOCATION MAP

FLOOR PLANS

All **1JBR** penthouse units have the following standard features:

- Phenomenal sea views from all residences.
- View of the Dubai Eye and Palm Jumeirah from the living / dining room and master bedroom.
- Semi-private lift.
- 10-foot high ceiling in the living / dining room.
- En-suite bathrooms for all bedrooms.
- 5-piece master bath.
- Spacious balcony overlooking the sea.

2-Bedroom Corner + Maid's Room

Located on levels 1-30 Area: 176 sq. mt. (1,891 sq. ft.) Balcony Area: 28 sq. mt. (302 sq. ft.) Includes maid's room, storage room and possibility of adding a pool or jacuzzi

BALCONY 4.20X7.15 m MASTER BEDROOM 2.80x2.69 m PARTICLES 2.00x1.01 m ANATER BEDROOM 2.80x2.69 m ANATER BEDROOM 2.80x2.60 m ANATER BEDROOM

Note: Balconies vary based on the floor level and unit number

2-Bedroom Middle + Laundry / Ironing

Located on levels 1-30 Area: 153 sq. mt. (1,647 sq. ft.) Balcony Area: 26 sq. mt. (279 sq. ft.) Includes ironing room, storage room

3-Bedroom Corner + Maid's Room

Located on levels 32-44
Area: 271 sq. mt. (2,917 sq. ft.)
Balcony Area: 42 sq. mt. (452 sq. ft.)
Includes private lift lobby, maid's room, walk-in closet and possibility of adding a pool or jacuzzi

BALCORY 6.804.09 m ANTIR REPORTOR 4.204.79 m ANTIR REPORTOR 5.004.59 m ANTIR REPORT 5.004.59 m ANTIR REPORTOR 5.004.59 m ANTIR REPORTOR 5.004.50 m ANT

Note: Balconies vary based on the floor level and unit number. For final selection refer to individual sales plans.

3-Bedroom + Laundry / Ironing

Located on levels 32-44
Area: 203 sq. mt. (2,185 sq. ft.)
Balcony Area: 33 sq. mt. (355 sq. ft.)
Includes private lift lobby, storage room, ironing room

3-Bedroom Corner + Maid's Room

Located on levels 1-30 Area: 207 sq. mt. (2,228 sq. ft.) Balcony Area: 34 sq. mt. (364 sq. ft.) Includes maid's room, storage room

BALCONY 3.00x4.77 m BALCONY 3.00x4.50 m LYNKIR REDROOM 4.30x4.30 m LYNKIR REDROOM 4

Note: Balconies vary based on the floor level and unit numbe For final selection refer to individual sales plans.

4-Bedroom Corner + Maid's Room

Located on levels 32-44
Area: 302 sq. mt. (3,251 sq. ft.)
Balcony Area: 49 sq. mt. (527 sq. ft.)
Includes private lift lobby, walk-in offset, maid's room

Note: Balconies vary based on the floor level and unit numbe For final selection refer to individual sales plans.

Level 45 Penthouse

(Downstairs) 4501

Level 45 Penthouse

(Upstairs) 4501

Level 45 Penthouse

(Downstairs) 4502

Level 45 Penthouse

(Upstairs) 4502

1/JBR