


SOBHA SEAHAVEN

SOBHA

REALTY


WHERE THE ELEMENTS HARMONIZE

When the ocean and horizon unify, a shoreline comes alive. As you stand on the seashore, catch the sun rays glinting of the pristine waters. Feel the gentle breeze blow as ships dock safely home. Let the warmth of the day engulf you in a feeling of contentment.

Welcome to your sanctuary by the sea.


‘ THERE'S NOTHING MORE BEAUTIFUL THAN
THE WAY THE OCEAN REFUSES TO STOP
KISSING THE SHORELINE, NO MATTER HOW
MANY TIMES IT'S SENT AWAY. ’

WAKE UP TO YOUR
TYPICAL DAY.

‘AT SEAHAVEN, LIFE IS DIFFERENT.
TIME DOES NOT MOVE FROM HOUR TO
HOUR BUT FROM MOOD TO MOMENT.

YOU LIVE BY THE CURRENTS,
PLAN BY THE TIDES, AND
FOLLOW THE SUN. ’


ECHO YOUR SOUL'S RHYTHM

Cleanse your thoughts from the hustle and bustle of life.
Let the sea absorb it with its energy and impose a rhythm
upon everything.

At SeaHaven, wake up to the calming sound of waves.
Like the ebb and flow of life, it is constant.

THE OCEAN'S YOUR PLAYGROUND


Located in the heart of Dubai, take in the gorgeous views of the city's beloved landmarks- iconic Palm Jumeirah, stunning Dubai Harbour and Marina skyline, prominent Ain Dubai and the regal Burj Arab.

Sobha SeaHaven is an exciting sea-facing destination equidistant from the two international airports and a stone's throw away from the most cherished landmarks of Dubai.


LAND


AIR


WATER

THREE ELEMENTS.
ONE LOCATION.

SEA YOUR IMAGINATION

*Beyond the horizon of the sea,
Sobha SeaHaven towers over the
skyline and your imagination .*

Across all floors - residents will have access to ocean views on three sides, a canal view on the other, including clear views of the world-famous Palm Jumeirah.

With a view of Dubai's pulsating seascape and Ain Dubai, Sobha SeaHaven is in a class of its own.


A LITTLE PIECE OF HEAVEN IN THIS HAVEN

Hidden in a quiet corner of the Marina and Harbour, this little haven is the perfect place to unwind from the hustle and bustle of everyday life.

Escape to a little piece of heaven on earth without going far. SeaHaven is an oasis to protect what matters – your peace.

*A sanctuary where you can
rest, recharge and simply be.*


TAME THE SEAS

Discover yourself at the hub of a maritime gateway.

Every day brings a new opportunity to drop anchor in a different part of the world and experience the most exclusive destinations.

*Set sail to wherever your
imagination takes you into the
wild blue yonder.*


LIVING BY THE WATER'S EDGE

Limitless and eternal, water is the beginning and end of all things on earth.

There is something special about life by the sea. The peace of waking up and smelling the salty ocean air, the perspective that comes from watching the waves caress the shore, the beauty of a setting sun reflecting off the water.


*At Sobha SeaHaven, bask
in the euphoria of a unique
waterfront lifestyle.*

From early morning walks along the water's edge to late-night dinners overlooking the city's twinkling lights, there is always something to enjoy in life's simple pleasures.


Set on the seashore, Sobha SeaHaven is a retreat of luxury, peace, and beauty. With exclusive amenities and lush landscaping, live the resort life at home.

Sobha SeaHaven is the perfect place to enjoy what life offers, whether you are looking for a place to call home or a vacation getaway.


SEAHAVEN SETS THE STANDARD

This is Sobha Realty's first project at Dubai Harbour. It's a unique waterfront neighbourhood near the city's most-loved landmarks.

Whether you are looking to relax by the pool, on your yacht, stroll along the harbourfront to explore the Marina, or simply enjoy the incredible views, Sobha SeaHaven is the perfect place to find your piece of paradise.


Spectacular sea views


Overlooking the glittering skyline


1 to 4 bedroom apartments


Specifications to the highest quality by Sobha


TAKE IT FOR GRANTED

There's something about luxury amenities that makes life feel more complete. Enjoy the exclusive feeling of being one of the few to access this peace and beauty of the sea.

Whatever it is, luxury amenities are a step above the rest. From our world-class infinity pool to views of the sea, we have everything you need.


OBSERVE THE WORLD

On a clear day, see for miles in every direction. With access to an observation deck and amenities within the project, residents can enjoy unobstructed views and fresh air. Take a bird's-eye view of the Harbour or spot iconic landmarks from above. The city looks like a miniature wonderland from up here.

Admire the Ain Dubai, catch the sunrise, and get a glimpse of the ships as they set sail or come to dock.


MASTER DEVELOPMENT AMENITIES

- Cruise terminal
- Retail mall
- Public beaches
- Leisure and entertainment
- Hospitality
- Community facilities


FINE DINING

Relish on some of the world's most extraordinary gastronomy at your doorstep, without needing to venture. Be transported from the yacht to the table with a range of waterfront restaurants.


GYM

Reach your fitness goals faster with a luxury gym in your SeaHaven. With state-of-the-art facilities, fitness classes, the best equipment, and personal trainers- you will be in your best form.


WATER SPORTS

From wakeboarding and surfing to kayaking and canoeing, there are plenty of ways to get your adrenaline pumping on the open water.


YACHTING MARINA LIFE

There's something about feeling the fresh air out in the open waters. Wake up to the sound of waves gently lapping against the boat's hull, take a dip in the ocean for a morning swim & sip coffee on the deck while watching the sunset.

Sail your own, lease, or hire from thousands of yachts for a day.


SPECIFICATIONS

- Leatherette & rich veneer finished wardrobes
- Floor to Floor height of 3.6 meters
- Smart Home automation enabled
- Flexi track lighting
- Fully fitted kitchen with State of art home appliances (Mille or equivalent fittings)
- Smart WC


PROJECT AMENITIES

- Health club with Sauna & Steam
- Outdoor Cinema
- Family Zone with Barbeque Area
- Valet & Concierge Services


LOCATION MAP


FLOOR PLAN LAYOUT

TOWER A


- 1 BED UNIT
- 2 BED UNIT
- 3 BED UNIT
- LOBBIES, CORRIDORS & STAIRS
- LIFTS

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.

3 BEDROOM APARTMENT

TYPE A (with maid room and powder room + balcony)

TOTAL SALEABLE AREA

SUITE = 1,852.47 SQ.FT.

BALCONY = 176.53 SQ.FT.

TOTAL = 2,029.00 SQ.FT.


UNIT


TYPICAL FLOOR PLAN
LEVEL 12-23 & 25-32


List of unit numbers with this unit plan:

VIEWS

Blue waters, Ain Dubai, Palm Jumeirah, Harbour, JBR Beach, Marina, Sea, Marina Skyline, Skydive

1201, 1301, 1401, 1501, 1601, 1701, 1801, 1901, 2001, 2101, 2201, 2301, 2501, 2601, 2701, 2801, 2901, 3001, 3101, 3201

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.

3 BEDROOM APARTMENT

TYPE B (with maid room and powder room + balcony)

TOTAL SALEABLE AREA

SUITE = 1,963.55 SQ.FT.

BALCONY = 119.16 SQ.FT.

TOTAL = 2,082.71 SQ.FT.


TYPICAL FLOOR PLAN
LEVEL 12-23

UNIT


List of unit numbers with this unit plan:

VIEWS

Palm Jumeirah, Harbour, Sea, Skydive

1204, 1304, 1404, 1504, 1604, 1704, 1804, 1904, 2004, 2104, 2204, 2304

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.

3 BEDROOM APARTMENT

TYPE C (with maid room and powder room + balcony)

TOTAL SALEABLE AREA

SUITE = 2,338.89 SQ.FT.

BALCONY = 119.16 SQ.FT.

TOTAL = 2,458.05 SQ.FT.


UNIT


TYPICAL FLOOR PLAN
LEVEL 25-32


List of unit numbers with this unit plan:

VIEWS

Palm Jumeirah, Harbour, Sea, Skydive
2504, 2604, 2704, 2804, 2904, 3004, 3104, 3204

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 A (with powder room + balcony)

TOTAL SALEABLE AREA


SUITE = 1,225.79 SQ.FT.

BALCONY = 230.89 SQ.FT.

TOTAL = 1,456.68 SQ.FT.


TYPICAL FLOOR PLAN
LEVEL 12-23 & 25-32


List of unit numbers with this unit plan:

VIEWS

Blue waters, Ain Dubai, Palm Jumeirah, Harbour, Sea, Skydive

1202, 1302, 1402, 1502, 1602, 1702, 1802, 1902, 2002, 2102, 2202, 2302, 2502, 2602, 2702, 2802, 2902, 3002, 3102, 3202

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 powder room + balcony)

TOTAL SALEABLE AREA


SUITE RANGE = 1,213.95 - 1,214.28 SQ.FT.

BALCONY RANGE = 230.02 - 230.35 SQ.FT.

TOTAL = 1,444.30 SQ.FT.


TYPICAL FLOOR PLAN
LEVEL 12-23 & 25-32


List of unit numbers with this unit plan:

VIEWS

Palm Jumeirah, Harbour, Sea, Skydive

1203, 1303, 1403, 1503, 1603, 1703, 1803, 1903, 2003, 2103, 2203, 2303, 2503, 2603, 2703, 2803, 2903, 3003, 3103, 3203

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 C (with powder room + balcony)

TOTAL SALEABLE AREA

SUITE = 1,338.28 SQ.FT.

BALCONY = 136.49 SQ.FT.

TOTAL = 1,474.77 SQ.FT.


TYPICAL FLOOR PLAN
LEVEL 12-23

UNIT


List of unit numbers with this unit plan:

VIEWS

Marina, Marina Skyline

1205, 1305, 1405, 1505, 1605, 1705, 1805, 1905, 2005, 2105, 2205, 2305

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 D (with powder room + balcony)

TOTAL SALEABLE AREA

SUITE RANGE = 1,210.51 - 1,210.62 SQ.FT.


BALCONY RANGE = 70.93 - 71.04 SQ.FT.

TOTAL = 1,281.55 SQ.FT.


TYPICAL FLOOR PLAN
LEVEL 12-23 & 25-32

UNIT


List of unit numbers with this unit plan:

VIEWS

Blue waters, Ain Dubai, JBR Beach, Marina, Sea

1208, 1308, 1408, 1508, 1608, 1708, 1808, 1908, 2008, 2108, 2208, 2308, 2508, 2608, 2708, 2808, 2908, 3008, 3108, 3208


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 A (with powder room + balcony)

TOTAL SALEABLE AREA

SUITE = 793.30 SQ.FT.
BALCONY = 68.67 SQ.FT.
TOTAL = 861.97 SQ.FT.


TYPICAL FLOOR PLAN
LEVEL 12-23 & 25-32


4000 X 4000

3400 X 3550

3850 X 5550

2150


List of unit numbers with this unit plan:

VIEWS

Marina, Marina Skyline
1206, 1306, 1406, 1506, 1606, 1706, 1806, 1906, 2006, 2106, 2206, 2306, 2506, 2606, 2706, 2806, 2906, 3006, 3106, 3206


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 B (with powder room + balcony)

TOTAL SALEABLE AREA

SUITE = 793.30 SQ.FT.
BALCONY = 67.38 SQ.FT.
TOTAL = 860.68 SQ.FT.


TYPICAL FLOOR PLAN
LEVEL 12-23 & 25-32


List of unit numbers with this unit plan:

VIEWS

Marina, Marina Skyline
1207, 1307, 1407, 1507, 1607, 1707, 1807, 1907, 2007, 2107, 2207, 2307, 2507, 2607, 2707, 2807, 2907, 3007, 3107, 3207


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 C (with powder room + balcony)

TOTAL SALEABLE AREA

SUITE = 969.61 SQ.FT.
BALCONY = 136.49 SQ.FT.
TOTAL = 1,106.10 SQ.FT.


TYPICAL FLOOR PLAN
LEVEL 25-32


List of unit numbers with this unit plan:

VIEWS

Marina, Marina Skyline
2505, 2605, 2705, 2805, 2905, 3005, 3105, 3205

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.


SOBHA SEAHAVEN

