

by NSHAMA®

WELCOME

FILLING THE GAP - [04]

THE FUTURE IS NOW - [06]

ENJOY LIFE - [08]

SLEEK, MODERN INTERIORS - [10]

WORK HARD, PLAY HARDER - [12]

TABLE OF CONTENT

YOUR ONE STOP SHOP - [14]

SHARING IDEAS - [16]

A NEW ERA OF LIVING - [18]

CREATING CONNECTIONS - [20]

IT'S NOT JUST A HOME - [22]

EMBRACING INDIVIDUALITY WHILE CONNECTING WITH DIFFERENT CULTURES IN A SPACE THAT TAKES CARE OF EVERYTHING FOR YOU TO BE AT YOUR EFFICIENT AND PRODUCTIVE BEST.

TO YOUR WORLD

UNA HAS BEEN CREATED FOR THE NEW GENERATION OF MILLENNIALS, FAST-PACED ENTREPRENEURS AND CREATIVE MINDS LONGING FOR A COLLABORATIVE, URBAN HUB THAT PROVIDES A HIP ENVIRONMENT FOR MODERN LIVING.

CREATING COMMUNITIES IN AN ENVIRONMENT THAT OFFERS AN INTERACTIVE, ENGAGING AND INVIGORATING SPACE.

THE GAP

CONVENIENCE AT YOUR FINGERTIPS, FLEXIBILITY AND FACILITIES TO ENCOURAGE A SENSE OF COMMUNITY IN VERY GENEROUS SPACES.

CELEBRATE AND LIVE IN A NEW ERA OF EFFECTIVE AND PRODUCTIVE URBANISM.

Building an array of subcultures close to each other, exposed to each other's influence.

DUBAI THRIVES ON COLLABORATION, CREATIVITY AND INNOVATION, MAKING IT ONE OF THE BEST CITIES TO LIVE IN. UNA IS A REFLECTION OF OUR THRIVING CITY AND BLENDS AN ENTREPRENEURIAL SPIRIT WITH AN URBAN SETTING. IT FEATURES THE MOST CUTTING-EDGE FACILITIES CATERING TO INDIVIDUALS AND COLLABORATIVE COMMUNITIES. UNIQUE AND CONVENIENT FEATURES ARE INTEGRATED THROUGHOUT IN ORDER TO MIRROR A NATURAL ENVIRONMENT FOR CREATIVITY.

ENJOY

. CREATING COMMUNITIES . CREATING LIFESTYLES
. SHARING MOMENTS . ACHIEVING GREATNESS
. SHARING KNOWLEDGE . LIVING IN THE PRESENT
. INSPIRING OTHERS . EVOLVING AND SUCCEEDING
. A POSITIVE SOCIAL ENVIRONMENT
. COLLABORATING . WINNING.

LIFE IS ALL ABOUT THE MOMENTS,
WE LET YOU CREATE THESE MOMENTS
AT UNA, WITH LIKE-MINDED
INDIVIDUALS. TOGETHER, WE ACHIEVE
GREATNESS

Spaces to work, connect, learn & create with fellow game changers and innovators.

STEP INTO A WORLD THAT IS AS PROGRESSIVE AS IT IS VISUAL IN NATURE. ENJOY A GENUINE SENSE OF COMMUNITY, USING SHARED SPACES AND FACILITIES TO CREATE A MORE FULFILLING LIFESTYLE. TAKE ADVANTAGE OF AN OPPORTUNITY THAT LETS YOU CONNECT WITH LIKE-MINDED PEOPLE, LIVING AND WORKING TOGETHER IN A CREATIVE-DRIVEN ENVIRONMENT. WELCOME TO A RE-DEFINED WORLD WHERE YOU CHOOSE TO LIVE, WORK & PLAY UNDER ONE ROOF.

UNA'S INTERIORS EXUDES AN ENERGY WITHIN ITS
SPACES THAT MAKE YOU FEEL AS THOUGH THERE
ARE ENDLESS POSSIBILITIES. STEPPING AWAY
FROM THE USUAL NORMS AND INTO A HAVEN
OF HIGH-VOLUME CONCRETE, GLASS, STEEL AND
WOODEN INTERIORS. EXPECT A STYLISH, EASY
TO WORK IN AND ORGANISED AREA THAT IS
FLEXIBLE AND TANGIBLE.

THE WORK SPACE AND DESK LAYOUTS ARE JUST A FEW OF THE KEY ELEMENTS TO THIS INCREDIBLY PRODUCTIVE ENVIRONMENT. YOU CANNOT HELP BUT FALL IN LOVE WITH THE HIP, ENTERPRENEURIAL AND URBAN VIBE THAT IT ASSERTS.

For Those That
Value Openness, Sharing,
Creativity &
A Purpose-Driven Life.

SLEEK, MODERN, STATE-OF-THE-ART FACILITIES

SHARING IDEAS, MAKING THINGS HAPPEN

STYLED WITH A MIX OF MODERN FURNISHING, CRAFTED OBJECTS AND CONTEMPORARY PIECES, WE HAVE CREATED A PERSONIFIED, BREATHABLE ATMOSPHERE THAT FACILITATES THE NEW GENERATION. IT'S ALL ABOUT BRINGING INDIVIDUALS TOGETHER TO CREATE A COMMUNITY THAT COLLABORATES AND THINKS OUTSIDE THE TRADITIONAL SYSTEMS. A SPACE THAT LETS YOU ESTABLISH QUALITY RELATIONSHIPS WHILE FIRMLY EMBEDDING ITSELF WITHIN ITS SURROUNDINGS.

POOL, GYM AND RETAIL OUTLETS TO CATER TO YOUR MIND AND BODY ARE SOME OF THE AMENITIES THAT UNA PROVIDES ALONG WITH AN OPEN-MINDED AND CREATIVE COMMUNITY THAT YOU CAN SHARE EVERYDAY EXPERIENCES WITH.

WE LET YOU FOCUS ON YOU AND DOING WHAT YOU LOVE BEST. RE-ENERGISE AND REVITALISE IN YOUR OWN MINI ECO-SYSTEM OF TECH FACILITIES, CAFÉS, LOUNGE SPACES & ENTERTAINMENT AREAS.

A NEW ERA OF LIVING

CREATING CONNECTIONS

UNA IS NOT JUST ANOTHER LIVING SPACE. WE HAVE DESIGNED SPACES
THAT FAVOUR EXPLORATION AND CULTIVATE INTERACTIONS. BY CREATING
CONNECTIONS BETWEEN PEOPLE FROM DIFFERENT WALKS OF LIFE, UNA
EMBRACES DIFFERENCES AND CREATES A SENSE OF UNITY IN THE MOST
DIVERSE CITY THAT IS OCCUPIED BY CREATIVE AND INNOVATIVE MINDS FROM
ALL OVER THE GLOBE.

MAKE LONG LASTING FRIENDSHIPS

WE BELIEVE THAT GREAT THINGS ARE ACHIEVED BY WORKING TOGETHER THAT DRIVEN AND CREATIVE PEOPLE NEED TO BE INSPIRED BY THEIR SURROUNDINGS AND THE PEOPLE AROUND THEM. OUR WORK SPACES ARE WHERE IDEAS ARE BORN, DEALS ARE MADE, CHECKLISTS ARE TICKED AND PROJECTS TAKE FLIGHT.

It's not just a home, it's a movement.

A lifestyle that you create and nurture while building deeper connections.

SYNCING AND CREATING HARMONIES WITH LIKE-MINDED INDIVIDUALS WHO ARE THE FUTURE OF OUR CITY, UNA'S INNOVATIVE ENVIRONMENT PROVIDES A SPIRITUAL AND PHYSICAL ATMOSPHERE TO CONNECT, CREATE & COLLABORATE.

UNA IS THE MEDIUM THAT BRINGS INDIVIDUALS TOGETHER TO EXCHANGE AND BUILD IDEAS. WE FOCUS ON PERSONIFYING EXPERIENCES TO CRAFT MELODIES WITH THE NEW GENERATION.

STUDIO

Unit Type ST-A

AREA	MIN	MAX
SUITE	(31.42 Sq.m / 338.20 Sq.ft)	(31.99 Sq.m/344.34 Sq.ft)
SALEABLE AREA	(31.42 Sq.m / 338.20 Sq.ft)	(31.99 Sq.m / 334.34 Sq.ft)

- 1. All room dimensions are in metric and measured to structural elements and exclude wall finishes and construction tolerances.
- 2. All dimensions have been provided by our consultant architects.
- 3. All materials, dimensions, drawings features and amenities are approximate at the time of printing.
- 4. Actual area may vary from stated area and unit direction may vary from unit to unit. Drawings not to scale E&EO. The developer reserves the right to make revisions to the floor plans and any features, materials, dimensions, drawings and amenities mentioned in this brochure without notice.

STUDIO

Unit Type ST-B •

AREA	MIN	MAX
SUITE	(31.42 Sq.m/338.20 Sq.ft)	(31.56 Sq.m / 339.71 Sq.ft)
TERRACE	(12.81 Sq.m / 137.89 Sq.ft)	(18.60 Sq.m / 200.21 Sq.ft)
SALEABLE AREA	(44.37 Sq.m / 477.59 Sq.ft)	(50.14 Sq.m / 539.70 Sq.ft)

1. All room dimensions are in metric and measured to structural elements and exclude wall finishes and construction tolerances.

2. All dimensions have been provided by our consultant architects.

3. All materials, dimensions, drawings features and amenities are approximate at the time of printing.

4. Actual area may vary from stated area and unit direction may vary from unit to unit. Drawings not to scale E&EO. The developer reserves the right to make revisions to the floor plans and any features, materials, dimensions, drawings and amenities mentioned in this brochure without notice.

STUDIO

Unit Type ST-C

AREA	MIN	MAX
SUITE	(31.56 Sq.m/339.71 Sq.ft)	(31.56 Sq.m/339.71 Sq.ft)
TERRACE	(12.81 Sq.m / 137.89 Sq.ft)	(12.81 Sq.m / 137.89 Sq.ft)
SALEABLE AREA	(44.37 Sq.m / 477.59 Sq.ft)	(44.37 Sq.m / 477.59 Sq.ft)

- 1. All room dimensions are in metric and measured to structural elements and exclude wall finishes and construction tolerances.
 - 2. All dimensions have been provided by our consultant architects.
- 3. All materials, dimensions, drawings features and amenities are approximate at the time of printing.
- 4. Actual area may vary from stated area and unit direction may vary from unit to unit. Drawings not to scale E&EO. The developer reserves the right to make revisions to the floor plans and any features, materials, dimensions, drawings and amenities mentioned in this brochure without notice.

Unit Type 1-A

AREA	MIN	MAX
SUITE	(42.09 Sq.m / 453.05 Sq.ft)	(42.51 Sq.m / 457.57 Sq.ft)
TERRACE	(2.53 Sq.m / 27.23 Sq.ft)	(2.53 Sq.m / 27.23 Sq.ft)
SALEABLE AREA	(44.62 Sq.m / 480.29 Sq.ft)	(45.04 Sq.m / 484.81 Sq.ft)

- $1. \ All\ room\ dimensions\ are\ in\ metric\ and\ measured\ to\ structural\ elements\ and\ exclude\ wall\ finishes\ and\ construction\ tolerances.$
- 2. All dimensions have been provided by our consultant architects.
- ${\it 3.\,All\,\,materials,\,dimensions,\,drawings\,features\,and\,amenities\,are\,approximate\,at\,the\,time\,of\,printing.}$
- 4. Actual area may vary from stated area and unit direction may vary from unit to unit. Drawings not to scale E&EO. The developer reserves the right to make revisions to the floor plans and any features, materials, dimensions, drawings and amenities mentioned in this brochure without notice.

Unit Type 1-B •

AREA	MIN	MAX
SUITE	(41.81 Sq.m / 450.04 Sq.ft)	(42.06 Sq.m / 452.73 Sq.ft)
TERRACE	(2.53 Sq.m / 27.23 Sq.ft)	(2.54 Sq.m / 27.34 Sq.ft)
SALEABLE AREA	(44.34 Sq.m / 477.27 Sq.ft)	(44.59 Sq.m / 479.96 Sq.ft)

Disclaimer

1. All room dimensions are in metric and measured to structural elements and exclude wall finishes and construction tolerances.

2. All dimensions have been provided by our consultant architects.

3. All materials, dimensions, drawings features and amenities are approximate at the time of printing.

4. Actual area may vary from stated area and unit direction may vary from unit to unit. Drawings not to scale E&EO. The developer reserves the right to make revisions to the floor plans and any features, materials, dimensions, drawings and amenities mentioned in this brochure without notice.

Unit Type 1-C

AREA	MIN	MAX
SUITE	(42.14 Sq.m / 453.59 Sq.ft)	(42.51 Sq.m / 457.57 Sq.ft)
TERRACE	(21.04 Sq.m / 226.47 Sq.ft)	(24.20 Sq.m / 260.49 Sq.ft)
SALEABLE AREA	(63.19 Sq.m / 680.17 Sq.ft)	(66.41 Sq.m / 714.83 Sq.ft)

- 1. All room dimensions are in metric and measured to structural elements and exclude wall finishes and construction tolerances.
- 2. All dimensions have been provided by our consultant architects.
- 3. All materials, dimensions, drawings features and amenities are approximate at the time of printing.
- 4. Actual area may vary from stated area and unit direction may vary from unit to unit. Drawings not to scale E&EO. The developer reserves the right to make revisions to the floor plans and any features, materials, dimensions, drawings and amenities mentioned in this brochure without notice.

Unit Type 1-D •

AREA	MIN	MAX
SUITE	(41.88 Sq.m / 450.79 Sq.ft)	(42.04 Sq.m / 452.51 Sq.ft)
TERRACE	(22.45 Sq.m/241.65 Sq.ft)	(22.54 Sq.m / 242.62 Sq.ft)
SALEABLE AREA	(63.34 Sq.m / 692.55 Sq.ft)	(64.58 Sq.m / 695.13 Sq.ft)

Disclaimer

1. All room dimensions are in metric and measured to structural elements and exclude wall finishes and construction tolerances.

2. All dimensions have been provided by our consultant architects.

3. All materials, dimensions, drawings features and amenities are approximate at the time of printing.

4. Actual area may vary from stated area and unit direction may vary from unit to unit. Drawings not to scale E&EO. The developer reserves the right to make revisions to the floor plans and any features, materials, dimensions, drawings and amenities mentioned in this brochure without notice.

° Unit Type 1-E

•	• •		
	AREA	MIN	MAX
•	SUITE	(42.14 Sq.m / 453.59 Sq.ft)	(42.51 Sq.m / 457.57 Sq.ft)
	TERRACE	(21.04 Sq.m / 226.47 Sq.ft)	(24.20 Sq.m / 260.49 Sq.ft)
•	SALEABLE AREA	(63.19 Sq.m / 680.17 Sq.ft)	(66.41 Sq.m / 714.83 Sq.ft)

- 1. All room dimensions are in metric and measured to structural elements and exclude wall finishes and construction tolerances.
- 2. All dimensions have been provided by our consultant architects.
- 3. All materials, dimensions, drawings features and amenities are approximate at the time of printing.
- 4. Actual area may vary from stated area and unit direction may vary from unit to unit. Drawings not to scale E&EO. The developer reserves the right to make revisions to the floor plans and any features, materials, dimensions, drawings and amenities mentioned in this brochure without notice.

Head Office:

Suite 1602, Emaar Blvd Plaza, Tower 1 Downtown Dubai

T+971 4 278 3700

Business Bay Office:

Office No. 1101, Bay Square 01, Business Bay

T: +971 4 277 1101

Dubai Marina Office:

Office No. 901, Marina Plaza, Dubai Marina

T: +971 4 365 7222

800ESTATE www.obg.ae info@obg.ae