

BVLGARI

OCEAN MANSIONS

ABOUT BVLGARI

Originating in Rome, BVLGARI was founded as a jewellery shop in 1884 by Greek silversmith Sotirio BVLGARI. BVLGARI's little shop on Via dei Condotti in Rome became a meeting place for the international elite - hosting aristocrats, artists, writers and the movie royalty of the Dolce Vita era (1950's and 60's) as well as Hollywood's golden years.

With a legacy that spans 130 years, BVLGARI has achieved international acclaim for its exclusive and stylish Italian jewellery, seamlessly blending contemporary aesthetics with classic Greco-Roman designs. Innovative artistry and precious materials merge harmoniously in pieces that are at once timeless and traditional. The BVLGARI spirit continues to inspire with its unique vision of perfection.

نبذة حول بولغري

كانت بدايات بولغري في روما كمحل مجوهرات عام ١٨٨٤ على يد صائغ الفضة اليوناني سوتيريو بولغري. يقع محل بولغري في فيا دي كوندوتي في روما وقد أصبح المكان الذي تجتمع فيه النخبة العالمية من الأرستقراطيين والفنانين والكتّاب والعصر الذهبي للسينما الإيطالية (الخمسينات والستينات) وأفلام هوليوود.

حظي محل بولغري بشعبية عالمية لعراقته التي تمتد إلى ١٣٠ عاماً في صناعة المجوهرات الإيطالية الفريدة والأنيقة، التي تمتزج فيها بسلاسة العناصر الجمالية المعاصرة مع التصاميم اليونانية الرومانية الكلاسيكية. تندمج في مجوهرات بولغري الروح الفنية المبتكرة والمواد الثمينة بانسجام، لتكون تقليدية وصالحة لكل زمان في أن معاً، ومصدر إلهام دائم بما تتمتع به من رؤية فريدة تصبو نحو الكمال.

DUBAIA CITY WITH A VISION

Dubai never stops surprising the world with its agility and determination; a city led by a very sharp vision that challenges the impossible and races against time in its pursuit of excellence. Beyond the vision and the agility are intangible components that characterize Dubai - a vibe, aura and charm that are quintessentially its own.

From a sea of sand with a few hotels and a modest infrastructure in the 1980s, Dubai has emerged as a global hub for business and tourism boasting an impressive number of international brands and some equally astounding landmarks that dominate its iconic skyline.

دبي مدينة ذات رؤية

لا تكفُّ دبي عن مفاجأة العالم بسرعة تغيرها وتصميمها، لتثبت بأنها مدينة تتمتع برؤية ثاقبة تتحدى المستحيل وتسابق الزمن في سعيها نحو التميز. وتكمن خلف تلك الرؤية والتغير عناصر غير ملموسة تعطي دبى طابعها الخاص تتمثل في الجو العام وهالة السحر التي تحيط بها لتجعل منها مدينة مثالية.

في الثمانينات كانت دبي عبارة عن صحراء رملية واسعة تترامى على أطرافها بعض الفنادق وتفتقر إلى البنية التحتية المتطورة، لكنها سرعان ما برزت كمركز تجاري وسياحي عالمي يضمّ عدداً كبيراً من العلامات التجارية العالمية والمعالم المذهلة التي ترسم ملامح وجهها المتفرّد.

MERAAS ENABLING DUBAI'S VISION

Meraas is committed to creating and consistently delivering developments that strengthen Dubai's position as a global real estate investment destination of choice. Offering an extensive range of master developments, land, and property, Meraas continues its legacy of developing well-known destinations and prominent landmarks, creating well-designed and coveted lifestyle experiences.

Its cutting-edge portfolio comprises of leading developments across waterfront, urban, and suburban locations in Dubai, such as City Walk Residences, Bluewaters Residences, Nikki Beach Residences, BVLGARI Residences and Port de La Mer, to name a few. Meraas emphasizes on sophistication and innovation to offer best in class residential developments that appeals to a diverse customer base globally.

مراس بناء مستقبل زاهر لدبي

تسعى مراس إلى تشييد البنايات والمجمعات السكنية الفاخرة والمبتكرة داخل دبي من أجل ترسيخ مكانتها كوجهة عالمية مميزة في مجال الاستثمار العقاري. وتستمر في تأسيس الـوجهات والمعالم, السياحية الشهيرة والاستثنائية من خلال تقديم مجموعة واسعة ومتنوعة من المشروعات والأراضي والعقارات المتميزة التي تمنح مرتاديها تجربة لا مثيل لها.

تمتلك مِراس مشروعات متطورة متعددة منتشرة في جميع أنحاء دبي؛ على شواطئها وبقلب المدينة وعلى أطرافها، ومن بين هذه المشروعات المميزة: سيتي ووك و بلوووترز و نيكي بيتش و بولغري و بورت دو لا مير و لا مير ميزون و جميرا باي و تشيري وودز. وتحرص مِراس على إبراز الفخامة والابتكار في جميع مشروعاتها السكنية المبنية على أفضل طراز لتجذب بها العملاء على اختلاف أذواقهم من جميع أنحاء الملاه

DUBAI MARITIME CITY PORT DE LA MER **JUMEIRA BAY** BVLGARI BURJ AL ARAB

JUMEIRA BAY A MANMADE MARVEL

Jumeira Bay is a six million sq. ft. mixed-use island development by Meraas, sculpted in the shape of a titanic seahorse. Located off the coast of Jumeirah Beach Road, the island can be directly accessed via a 300-meter bridge that has been exclusively provided for residents and visitors.

The island is the new address of choice for exclusive homeowners who savour having the luxury of enjoying their own private house with great sea views or vistas of Dubai's impressive skyline. Featuring the unparallel BVLGARI Resort and Residences, including a Marina and Yacht Club complex, and exclusive residential mansions, this man-made island became a city's luxe landmark.

جميرا باي تحفة صنعها الإنسان

تقع جزيرة جميرا باي التي تطورها مراس قبالة ساحل شارع شاطئ الجميرا، ويمتد هذا المشروع متعدد الاستخدامات على مساحة 6 ملايين قدم مربع، كما توفر للسكان والزائرين جسراً يربطها باليابسة بطول 300 متراً.

تقدم هذه الجزيرة خيارات جديدة لمالكي البيوت حيث سينعمون بشاطئ خاص لكل فنهم ويستمتعون بمناظر البحر الخلابة و إطلالات دبى الساحرة.

تتميز هذه الجزيرة التي صنعتها يد الإنسان بمبانٍ سكنية وفيلات منخفضة الارتفاع وحدائق وبرك سباحة مزينة بالأضواء تتخللها ممرات وشوارع مشجِّرة.

THE BVLGARI RESORT AND RESIDENCES ICONIC LIVING AND HOSPITALITY

Designed by Italian architectural firm Antonio Citterio Patricia Viel, BVLGARI Resort and Residences Dubai is a first-of-its-kind master development in scale and magnitude that aesthetically translates the core values of its two partners – BVLGARI and Meraas.

BVLGARI Resort and Residences Dubai is the world's fifth BVLGARI Hotels and Resorts property. Framed by lush landscaped gardens, the luxury marine complex is spread over 1.7 million sq. ft. The BVLGARI Resort comprises of 100 rooms and suites in the main hotel buildings, as well as 20 hotel villas and a full range of luxury hotel facilities, inclusive of the signature BVLGARI II Ristorante - Niko Romito and world-classs BVLGARI Spa.

Overlooking a stunning white sandy beach cove, right on the water's edge with spectacular views of the Arabian Gulf, BVLGARI Resort juxtaposes modern and conventional architecture to offer a mix of traditional and modern themes that reflect the design and style of the surrounding area.

Another gem that sparkles on Jumeira Bay is the first-in-the-world BVLGARI Marina and Yacht Club, a place where taste, elegance and refinement meet and merge.

إنجاز ثمين بولغري ريزورت اند ريزيدنسز دبي

صمم بولغري ريزورت اند ريزيدنسز دبي على يد الشركة المعمارية الإيطالية أنتونيو شيتيريو وباتريسيا فييل وشركاؤهم، وهو المشروع الأول من نوعه من حيث الحجم والأهمية إذ يجسد بطريقة فنية القيم الأساسية لدى الشريكين فيه بولغري ومراس.

يعدْ بولغري ريزورت اند ريزيدنسز دبي خامس منشآت سلسلة فنادق ومنتجعات بولغري في العالم. ويمتد المحمع النحرى الفاخر على مساحة تزيد على 1.7 مليون قدم مربع وتحيط به حدائق غناء.

يتكون بولغري ريزورت من 100 غرفة وجناح في مباني الفندق الرئيسية، إلى جانب 20 فيلا فندقية ومجموعة كاملة من المرافق الفندقية الفاخرة بالإضافة الى مطعم بولغري الفاخر والسبا. ويتمتع بولغري ريزورت بإطلالة ساحرة على الشاطئ الرملي الأبيض ومناظر الخليج العربي الخلابة، ويجمع بين التصميم المعماري المعاصر والتقليدي وتمتزج فيه الحداثة والعراقة ليتلاءم مع روح البيئة المحيطة به.

كما سيكون مرسى ونادي يخوت بولغري الأول من نوعه في العالم، والمكان الذي يجمع بين الذوق والأناقة والبذخ.

BVLGARI OCEAN MANSIONS REFINEMENT ABOVE TURQUOISE WATERS

BVLGARI Ocean Mansions is a collection eight ultra-exclusive luxury homes designed by Italian architectural firm Antonio Citterio Patricia Viel, which delicately clasp the northern shore of Jumeira Bay Island over the shimmering waters of the Arabian Gulf. The five-bedroom mansions give the illusion of floating over the edge of the island on the seaward side and have a lush garden setting adjacent to the entrance, evoking the Mediterranean roots and style of the BVLGARI brand. Sophisticated architectural elements emphasise the effect of continuity with the surrounding seascape, while the structure itself appears suspended between the water and the sky, highlighting the dramatic transformation from land to sea.

بولغري أوشن مانشنز الفخامة المطلة على الأمواج الفيروزية

بولغري أوشن مانشنز مجموعة سكنية مكونة من ثمانية منازل فاخرة عالية الخصوصية صممتها شركة المعمار الإيطالية الشهيرة أنطونيو سيتريو باتريشيا فييل، والتي حرصت على الجمع بأناقة بين جمال الشاطئ الشمالي لجزيرة جميرا باي وبين سحر الأمواء المتلألئة لشاطئ الخليج العربي. تتكون كل مانشن من ٥ غرف نوم وتتميز بتصميم معماري فريد يجعلها تبدو وكأنها طافية على طرف شاطئ الجزيرة، كما يضم مدخلها حديقة خاصة مورقة الأشجار. ويجمع هذا المزيج الاستثنائي بين أصالة البحر الأبيض المتوسط وروح منتجعات بولغري. يبرز التصميم المعماري المتميز اندماء المانشن مع معالم الطبيعة التي تحدها من كل جانب، حيث تظهر المانشن نفسها وكأنها معلقة بين المياه والسماء في انسيابية ساحرة وتناغم جذاب بين الأرض التي تقع عليها المانشن بالفعل والسماء التي تبدو وكأنها سابحة بين سحبها.

METICULOUSLY DESIGNED SPACES FINELY CURATED FINISHES

The BVLGARI Ocean Mansions find the perfect balance between flowing openness and total privacy. A grand yet discreet arrival experience leads to full-height windows facing the sea, allowing sunshine to envelope the mansion. Supreme materials and attention to detail further accentuate the use of natural light, making the space inviting and sophisticated.

The function, living and dining rooms have full exposure towards open water, while the interior space connects effortlessly with a generous wooden balcony, wrapping around the ground floor, underlining the connection between the indoor and outdoor spaces. Decorated with Italian mosaics, an infinity pool on the edge of the balcony creates an illusion of continuity with the sea. A spectacular show kitchen is situated opposite to the glass enclosed living space, and has a wet kitchen attached, making it highly functional. Leading to the first floor, an expertly crafted metal stairway forms a central feature of the mansion.

مساحات مصممة بدقة بالغة لمسات نهائية ساحرة

يتمتع كل من يسكن بولغري أوشن مانشنز بميزتين لا يمكن الحصول عليهما بسهولة: الإطلالة الساحرة على الطبيعة المفتوحة والخصوصية الكاملة للمنزل الشخصي، حيث تطل المانشن على مساحات كبيرة واسعة وتتميز في الوقت ذاته بنوافذ عالية تطل على البحر مباشرة لتسمح لأشعة الشمس الذهبية الساطعة بالتغلغل في جميع أرجاء المانشن. تبرز المواد فائقة الجودة والاهتمام البالغ بالتفاصيل براعة استخدام الضوء الطبيعي لجعل مساحة المانشن أكثر دفئًا ورحابة وفخامة.

تطل غرف المعيشة وتناول الطعام على الشاطئ مباشرةً، بينما تتصل المساحة الداخلية بأناقة مع شرفة خشبية واسعة تحيط بالطابق الأرضي بالكامل على نحو يبرز الاندماج والتناغم المبهرين بين المانشن والمساحات الخارجية المفتوحة. ويقع على طرف الشرفة حمام سباحة واسع وكبير مزخرف بالفسيفساء الإيطالية يعطي انطباعًا بأنه مندمج مع البحر الواسع من حوله. وتضم المانشن مساحة معيشة أنيقة ذات جدران زجاجية ويقع مقابلها المطبخ الفاخر المبهر الذي يتسم بالمساحة الواسعة والعملية وراحة الاستخدام. ويأتي الدرج المعدني المصمم بحرفية وأناقة في وسط المانشن وكأنه تحفة فنية مميزة تؤدي إلى الطابق الأول.

Lined with plush wool, the communal area on the first floor connects four bedrooms and the master suite. Each room features premium wooden flooring and custom closets, as well as en-suite bathrooms adorned with precious stone and porcelain. The wrap-around balcony and large windows ensure that all rooms have abundant natural light and direct access to the exterior spaces. The master suite is set in a prime corner of the mansion and the wrap-around glass windows afford unparalleled views towards the Gulf and Dubai skyline, with direct access to private balconies.

وعند الوصول إلى الطابق الأول، تجده مفروشًا بمنسوجات الصوف المخملي الفاخر وتدخل منه إلى غرف النوم الأربع والجناح الأساسي. وتتميز كل غرفة من الغرف بأرضية خشبية فاخرة وخزانات مخصصة وحمام داخلي خاص مزين بالأحجار الكريمة والبورسلين، وتتمكن من الاستمتاع بأشعة الشمس الدافئة والإطلال على المساحة الطبيعية الخارجية بفضل النوافذ الكبيرة والشرفة الواسعة التي تحيط بالطابق بأكمله. ويقع الجناح الأساسي في مكان مميز داخل المانشن تستطيع فيه الاستمتاع بالمشهد الخلاب للخليج العربي وسماء دبي الساحرة من خلال النوافذ الزجاجية الكبيرة، ويمكن أيضًا الدخول منه إلى الشرفات الخاصة.

COMING TOGETHER WITH THE WATER AND SKY

The BVLGARI Ocean Mansions seamlessly blend with the coastal surroundings. The design and finishing of the facades emphasises the organic relationship with the water and sky. The ground floor balcony mirrors the large overhang of the stone porcelain clad roof, which defines the interior and exterior space. The edges of the roof and balcony reduce to a sharp edge and accentuate an almost weightless quality to the mansion. The vertical surfaces which are not treated in full height glass are clad in a stone finished porcelain, mirroring the finish of the underside of the roof. Fine bronze finished profiles delicately draw the outline of the façade and the window openings.

The signature feature of the BVLGARI Ocean Mansions' façades is the glazed terracotta screen which shades the luxury homes. The juxtaposition of the various forms in the screen creates ever-changing patterns of light and shade on the enclosed balcony and interior spaces. Above all else the BVLGARI Ocean Mansions stand for a way of living life – timeless, joyous and luxurious.

تناغم أمواج البحر مع سحب السماء

تتناغم بولغري أوشن مانشنز تناغمًا فاتنًا مع محيطها الساحلي الساحر، ويبرز تصميمها الخارجي المميز العلاقة الأصيلة بين عمق المياه وسحر السماء. وتعكس أرضية الشرفة السقف المغطى بالبورسلين الفاخر والذي يظلل الشرفة والمساحة الخارجية أيضًا، كما أن حدود السقف وأسوار الشرفة يتميزان بتصميم رفيع السمك يبرز بساطة التصميم وفخامته في الوقت ذات. ويتميز التصميم الخارجي بوجود واجهات ذات لمسات نهائية مختلفة، فنجد الواجهات ذات النوافذ الزجاجية الكاملة والواجهات المغطاة بالبورسلين الفاخر العاكس للتصميم الزخرفي للسطح من الأسفل. وتحد الواجهات والنوافذ أطر برونزية ناعمة فائقة الجمال والأناقة تبرز فخامة التصميم الخارجي للمانشن.

تتميز واجهات بولغري أوشن مانشنز بتصميم فريد مفرغ ومزجج بطبقة من الفخار تتوزع فيه الظلال على نحو متساو في كل ركن من أركان المانشن، حيث تلقي الشمس بخيوطها الذهبية على الأشكال الهندسية المتقاربة لواجهة المانشن التي ترسم بدورها لوحة رائعة من الظلال المتغيرة الأشكال على الشرفة المغلقة والمساحات الداخلية. ينعم كل من يسكن بولغري أوشن مانشنز بجميع هذه المزايا وأكثر، بل وينعم أيضًا بحياة هادئة مبهجة مليئة بالرفاهيات الفاخرة.

REFINED LUXURY LIVING ON A PRIVATE ISLAND

In addition to common areas such as private landscaped gardens, swimming pools, and gymnasiums, residents can enjoy a host of dining options and wellness facilities within the resort, while benefiting from the unmatched service standards of the BVLGARI Resort. The pedestrian-only promenade connects the BVLGARI hotel building with the Yacht Club. Inspired by Italian seaside harbours, it hosts world famous restaurants and cafes, providing the finest culinary experiences. The Marina flanks the 46-boat harbour whose travertine promenade is illuminated by streetlamps at dusk, making it the ultimate yachting address with berths ranging from 10 to 40 meters.

تجربة سكن فاخرة على جزيرة حصرية

بالإضافة إلى المناطق المشتركة مثل الحدائق المنسقة وأحواض السباحة وصالة الألعاب الرياضية، يمكن للمقيمين الاستمتاع بمجموعة من خيارات الطعام ومرافق الاستجمام داخل المنتجع، مع مستويات خدمة لا مثيل لها. ويربط الممشى المخصص للمشاة مبنى فندق بولغري بنادي اليخوت، الذي يستلهم أجواء الموانئ الإيطالية الساحرة، ويتضمن العديد من المطاعم والمقاهي العالمية الشهدة.

يوفر المرسى ٤٦ رصيفاً وتنير مصابيحه الممشى الحجري عند الغسق، مما يجعله مقصداً مثالياً لليخوت بأرصفته التي تتراوح بين ١٠ و٤٠ متراً.

PRIME LOCATION ON THE WATERFRONT OF DUBAI

Strategically located on the waterfront of Jumeirah 1, the BVLGARI Ocean Mansions have easy access from Jumeirah Beach Road with the following driving distances from the key Dubai's destinations:

KEY FACTS:

- 2 min from Jumeirah Beach Road
- 10 min from La Mer
- 10 min from City Walk
- 12 min from Nikki Beach
- 15 min from Burj Al Arab
- 15 min from Dubai Design District
- 15 min from Dubai International Airport
- 45 min from Al Maktoum International Airport

THE MARINA AND YACHT CLUB

The BVLGARI Marina comprises of over 50 berths and can accommodate boats from 30 to 120 feet. The berths benefit from all the services of the hotel, including housekeeping, security, concierge, florist and on board catering facilities.

The Yacht Club is an exclusive members-only facility, with a large outdoor pool and sea side decks, set in a lush landscaped garden. It also feature a Lounge Bar and Members' Lounge.

المرسى ونادى اليخوت

يحتوي مرسى بولغري على أكثر من ٥٠ رصيفاً لركن اليخوت، وهذه الأرصفة قادرة على استيعاب القوارب واليخوت التي يتراوح طولها بين ٣٠ و ١٦٠ قدماً. ويستفيد أصحاب اليخوت من جميع الخدمات المقدمة من الفندق، بما في ذلك التنظيف والأمن والحراسة والتزود بالطعام وغيرها من الخدمات.

ان نادي اليخوت نادي حصري للأعضاء فقط، ويحتوي على بركة سباحة خارجية كبيرة وإطلالة على البحر ضمن حديقة خلابة وجميلة، إضافة إلى فطعم وردهة للأعضاء.

MASTERPLAN

Showing the location of all eight Ocean Mansions.

* Future development to be confirmed.

OCEAN MANSION

Typical Plans

GROUND FLOOR Scale 1 : 200

Ground Floor	610.24 SQM	6,568.63 SQFT
First Floor	582.40 SQM	6,268.95 SQFT
Total Area (BUA)	1192.64 SQM	12,837.58 SQFT

Typical Plans

FIRST FLOOR Scale 1 : 200

Ground Floor	610.24 SQM	6,568.63 SQFT
First Floor	582.40 SQM	6,268.95 SQFT
Total Area (BUA)	1192.64 SQM	12,837.58 SQFT

MERAAS.COM

DISCLAIMER

Confidentiality and disclosure of information: All of the data, images, plans and information in this document are confidential and no part may be reproduced, distributed, disclosed or communicated to any other third party without our prior written approval. It may only be used for the purposes of determining whether to purchase property as described in this document. No representation and no liability: We make no representation or warranty, express or implied that this document or the data, imaged, plans and information contained herein or the assumptions on which they are based are accurate, complete or up to date and they should not be relied upon as such. Any plans, photos, and computer generated images shown are indicative only and cannot be guaranteed to represent the complete interiors/exteriors of a scheme. Any areas, measurements or distances given are approximate only. Any products and materials shown or indicated are indicative only and may be subject to variations or change. It is not possible to scale from any drawings and any reference to alterations to or use of any part of the property is not a statement that any necessary planning, building regulations or other consent has been obtained. These matters must be verified by any buyer/lessee. Any buyer/lessee must satisfy themselves by inspection or otherwise as to the correctness of any information given. Further design development is anticipated and the photograph's artist's impression(s), computer generated images and any description of detail or specification are intended as guidance only and may alter as works progress We accept no liability for any direct, indirect or consequential loss or damage suffered by any person as a result of relying on all or any part of this document and any liability is expressly disclaimed nor do we accept any liability if this document and the information contained herein is used for an alternative purpose from which it is intended, nor to any third party. Indicative terms only; no recommendation: This document contains only preliminary project information and images for illustrative purposes only. It does not purport to and is not intended to contain all of the information that may be required to evaluate and be relied on in connection with any potential purchase of property or considered as a recommendation by any person for you to participate in any potential transaction. We do not undertake, or expect, to update, correct or otherwise revise this document and the information contained herein at any time. Any proposed terms in this document are indicative only and remain subject to contract on such terms as directed by us.

MERAAS Dubai, United Arab Emirates 800-MERAAS (637227)

No offer: This document is not intended to create legal relations between us and is not an offer or commitment with respect to the sale of property and creates no obligation or liability on us to arrange or sell any property to you and all discussions relating thereto remain strictly subject to contract. Licensed Trademark: The scheme and no part of the scheme is owned, developed or sold by the Bulgari/Marriott parties ** nor will any part of the scheme be owned or managed by the Bulgari/Marriott parties**. The Bulgari/Marriott parties **have not confirmed or checked the accuracy of the any of the information provided by Meraas* or by its independent agents or any of its agents, employees or advisers and the Bulgari/Marriott parties **assume no responsibility for such information. The Bulgari/Marriott parties** do not act as agents for Meraas *nor do they act as broker, finder or agent in connection with the sale of the scheme. No buyer or purchaser of any part of the scheme shall have the right to use or have any interest in the BVLGARI brand or name ("the Licensed Mark") and the use thereof will be strictly controlled by the terms of any sale and purchase agreement to be entered into by any buyer or purchaser of any part of the scheme and any such buyer or purchaser unconditionally waives and releases the Bulgari/Marriott parties** in respect of any part of the scheme and any such buyer or purchaser relating to the marketing, sale, design or construction or completion of any part of the scheme. The Bulgari/Marriott parties** have no involvement in the provision of any hotel services to any part of the scheme and the buyer or purchaser of any part of the scheme should be aware that the license agreement permitting the use of the Licensed Mark may be terminated at any time in accordance with the terms of the licenses and agreements entered into between Meraas * and the Bulgari /Marriott parties** and the purchaser acknowledges and agrees that it shall have no recourse against the Bulgari/Marriott parties** in t

- * MERAAS BAY AND RESIDENCES LLC, is a company organized and existing under the laws of Dubai, United Arab Emirates, with its registered office at P.O. Box 123311, Dubai, United Arab Emirates and is the owner and developer of the scheme.
- ** Bulgari S.p.A. or Marriott International, Inc. or any of its affiliates referred to herein as the "Bulgari/Marriott parties.

A DEVELOPMENT BY

MERAAS