

PENINSULA
—
THREE

A development by

PENINSULA

EMERGING OASIS ON THE DOORSTEP OF DOWNTOWN

Peninsula is a master-planned community development situated within the heart of Business Bay, offering residents a unique blend of urban city living, prime locality, and an exclusive waterfront lifestyle.

Each development within the master community has been designed with the utmost precision to ensure unobstructed views, maximising Peninsula's unique waterfront location on the doorstep of Downtown Dubai.

THREE

LOCATION

SEAMLESSLY CONNECTS TO THE CITY'S KEY HOTSPOTS

Peninsula is situated in the prime location of Business Bay, one of Dubai's most recognisable neighborhoods. The area is well-connected and known for its cosmopolitan, fast-paced vibe.

Boasting close proximity to the prestigious Downtown Dubai district, Dubai's Old Town and The Marina, it offers residents unrestricted access to the city's most recognisable landmarks.

LANDMARK	DISTANCE	DRIVE
The Dubai Mall/Burj Khalifa	2 km	7 min
Business Bay Metro Station	2 km	7 min
Dubai Opera	2 km	7 min
Dubai Design District	6 km	11 min
Meydan	10 km	12 min
DIFC	6 km	12 min
Dubai Healthcare City	11 km	14 min
Ras Al Khor Wildlife Sanctuary	9 km	15 min
Jumeirah Beach	9 km	15 min
Dubai International Airport	15 km	16 min
La Mer	12 km	18 min

PENINSULA LIFESTYLE

COMMUNITY LIVING

As the first community-focused waterfront development in Business Bay, every aspect of Peninsula is designed with integrated living at its core.

Oozing a distinctly urban feel, the location of Peninsula Three within the development has been meticulously selected to cater for an active lifestyle.

Sitting beside the Dubai Canal in the heart of leisure and recreation, residents can enjoy the outdoors at their doorstep, from serving it up at the tennis or padel courts, playtime at the kid's park, freestyling at the skate park or 3 aside basketball, to enjoying a selection of food and beverage, browsing the new seasonal collection at retail outlets or taking a stroll along the Dubai Canal.

THREE

ELEVATED URBAN LIVING

PENINSULA THREE

Elevated urban living is often desired but rarely captured; it's a pursuit of balanced perfection across luxury and lifestyle.

Featuring modern apartments and exceptional community facilities, Peninsula Three is the result of meticulous research and detailing by one of UAE's most recognised and influential architectural teams.

The 49-story waterfront tower is located within the art district of Dubai's most sought-after residential community, Peninsula, combining the edginess of modern designs with an exclusive waterfront lifestyle, catering to the widest array of preferences.

With a vibrant collection of fresh, world-class studios, one-bedroom and two-bedroom units, Peninsula Three is a modern architectural statement, observing craftsmanship of the highest order and setting a new standard of elevated urban living in Business Bay.

SOCIAL, ACTIVE, UPBEAT

ACTIVE LIFESTYLE

An active lifestyle is set to be at the forefront of this urban community with remarkable recreational and leisure facilities.

Residents can break a sweat at the fully equipped gym or at the running track, zen down on the yoga deck, freestyle at the lap pool, laze by the leisure pool, serve up an ace on the tennis or padel courts, get extreme at the skatepark, slam dunk at the 3-on-3 basketball court, or simply enjoy family time at the public parks and kids play area.

THREE

ARCHITECTURE

THE TOWER

Peninsula Three is designed in pure precision across architecture, interiors, craftsmanship and community that sets the scene for a vibrant and social waterfront lifestyle.

Residents are privileged with sweeping views of the iconic Burj Khalifa, Downtown Skyline, Dubai Canal and Arabian Gulf through glass-fronted façades, complemented with ample rays of beaming sunlight, illuminating the super slick living interiors.

UNITS	AREA RANGE
Studio	410 - 436 ft ²
One Bedroom	644 - 823 ft ²
Two Bedroom	931 - 1,061 ft ²

IT'S ALL IN THE DETAILS

TOWER / UNITS

- 📍 Total floors: 49
- 📍 Unit breakdown
 - Studio: 222
 - One Bed: 491
 - Two Bed: 136
- 📍 Layouts available per unit
 - Studio: 3 unit types
 - One Bed: 8 unit types
 - Two Bed: 5 unit types
- 📍 Available views:
 - Skyline view
 - Canal view
 - Partial Burj Khalifa view
 - Burj Khalifa view
- 📍 Height of ceiling - Lobby area: 8-9m
- 📍 Height of ceiling - Units: 3m
- 📍 Height of windows - Units: 3m
- 📍 Number of elevators: 8
- 📍 Lobby area: Yes
- 📍 Drop off area: Yes
- 📍 Kitchen fittings/specs:
 - Fridge/ Freezer
 - Sink
 - Gas or electrical oven: gas
 - Space for dishwasher: provision for 2BD
 - Space for Washing Machine/Dryer: provision for all units

- 📍 Finishing materials
 - Kitchen: quartz countertops/laminate on kitchen shutters
 - Bathrooms
 - Finishings: porcelain tiles walls and floors / paint walls
 - Tub and/or shower: showers
- 📍 Parking space per unit: 1
- 📍 Number of parking floors: one basement, ground floor, podium one and podium two
- 📍 Charging hubs for electric vehicles in parking: Yes
- 📍 Access to 50th viewing deck: Yes
 - Accessible by elevator: Yes
 - Greenery (pots): Yes
- 📍 Lobby facilities
 - 24-hour security and reception
 - Co-working space
 - Lounge area
- 📍 District Cooling: Yes

SOCIAL, ACTIVE, UPBEAT

LEISURE / TOWER

COMMUNITY RECREATION

- 📍 Fully equipped gym (Podium 3 floor)
- 📍 Gym & changing room size: 565m²
- 📍 Lap Pool
 - Width: 6m
 - Length: 32m
 - Depth: 1.4m
- 📍 Leisure Pool
 - Width: 7.5m
 - Length: 32m
 - Depth: 1.4m
- 📍 Wet deck available at both pools
- 📍 Kids swimming pool
- 📍 Outdoor lounge/yoga deck
- 📍 Landscaped areas
- 📍 Only accessible by tenants

- 📍 3 Leisure lawn areas
- 📍 3 on 3 basketball court - half court
- 📍 3 Tier podium seating with greenery
- 📍 Tennis court (1)
- 📍 Padel courts (2)
- 📍 Kids play area
- 📍 Skate park
- 📍 Running/walking track
- 📍 A dry fountain splash pad
- 📍 Food/Beverage pavilions (3)

