

NAKHEEL
Community Management

Community Newsletter

Jumeirah Park

July 2023

Message from the Chief Community Management Officer

Dear residents,

The sweltering summer is here and is synonymous with yearly travels and school breaks. For those staying back in the city, enjoy your time with family and friends - don't miss our feature on exciting deals and offers at Nakheel destinations. For the folks venturing abroad, don't miss our vacation special on prepping your home before heading out on your vacation.

The last seven months have passed in the blink of an eye, and I am thrilled to share that we have launched two popular services on our digital platform. Applying for an access card and renting a storage locker can be done at the click of a button and within the comfort of your home. And this is just the beginning.

At Nakheel Community Management (NCM), we are focussing on using technology to drive a better and more engaging experience for our residents in the coming months. With more digital services in the pipeline and a refreshed and sleek NCM website in the works, these are exciting times ahead for us. Watch this space.

Check out our feature on our dedicated Customer Engagement team which is focused on elevating customer experience to the next level. Feel free to meet them at any of the Nakheel Community Management Centres and share your feedback over a cup of coffee. They'd love to meet you.

Enjoy reading about your neighbourhood happenings and don't forget to follow us on our social media channels. From all of us at NCM, I wish you and your loved ones a safe, happy, and healthy summer.

Francis Giani

In this Edition

03 Your Community Updates

08 Your Community Events

12 TLC for Your Home

14 NCM News and Updates

18 Residents' Recipe Corner

19 Best Summer Ever with Nakheel

Your Community Updates

Your community is continually being maintained and enhanced to make it an even better place to live and visit. Here's a quick look at the last quarter's highlights.

Basketball Court in District 3

Children's Play Area at District 1

Skate Park in District 3

Basketball Court in District 2

Children's Play Area in District 2

Table Tennis at District 1

Parks Uninterrupted

Three new parks have opened for residents of Jumeirah Park in Districts 1, 2, and 3. The lush spaces include sports courts for all-time favourite ball games such as table tennis, basketball, and tennis.

District 3 park also features a skate park for skating enthusiasts. In addition, the new amenities feature children's play areas atop rubberised flooring and outdoor gyms to engage our younger residents and fitness lovers. Modern-styled picnic tables and benches are available for those who'd like to sit and enjoy the wonderful sights of this outdoor recreational space.

Courts are available on a first-come, first-served basis and community rules will apply.

Come December 2023, we look forward to opening two more parks at Districts 8 and 9 and adding basketball and table tennis courts to District 5 and 7 parks.

Green Streets Ahead

Our landscaping experts have been tending to the vast stretch of open areas to introduce a green splendour across the Jumeirah Park Master Community. Roadside areas along District 2 got a splash of colour with more than 40,000 reullia plants across a bed of ground cover and trees that promise to make your drive brighter and more welcoming.

Meanwhile, a drip irrigation network traversing 13.6 kilometers was laid out to ensure uninterrupted flow of water supply during this particularly hot season.

As part of an ongoing exercise, 70 aged palms along Al Worood Streets 1 and 2 were identified and removed for younger and healthier replacements. Also, irrigation networks serving the landscapes were flushed and serviced to prevent particle accumulation and build-up, while setting the foundation for smart irrigation systems.

A Sign to Slow Down

The safety of pedestrians, motorists, and other road users while navigating through the community is of utmost importance to us. To reiterate this, we installed 35 new traffic signs at key locations to advise drivers of the maximum speed allowed on internal roads, indicate directions, exits, pedestrian crossings and more.

Additionally, 12 new speed humps were installed, serving a visual reminder to maintain speed limits when driving in the community. Remember to follow the community rules on road safety to ensure a safe community for all.

Roadworks Alert

The Road and Transport Authority is undertaking major road modifications at the Al Asayel Road and Garn Al Sabkha intersections, within proximity of the Jumeirah Park community.

While the main works involve the construction of two bridges that will carry traffic on Garn Al Sabkha over Al Asayel Road, other planned modifications include the provision of a flyover exit directly from Garn Al Sabkha onto Mohammed bin Zayed highway in the Sharjah-bound direction.

Do keep an eye out for diversions or lane closures in this area and plan your travel accordingly. We will keep you posted on the progress of works based on the updates from the Roads and Transport Authority (RTA).

Start Recycling with Yalla Return

Want to recycle and reduce your household waste and get rewarded for it? We have introduced a smart recycling initiative in collaboration with Yalla Return, a partner of our waste management service provider, Averda.

HOW TO SIGN UP? Create an account on the Yalla Return mobile app and enroll for the programme. You can contact us on 800 NAKHEEL and a kit will be arranged for your home.

Once enrolled, you will get a kit of 15 recycling bags with a unique QR code for your household. Every time a bag is filled with recyclables and ready for collection, you can leave them next to the black garbage bin located in front of your property on Mondays and Thursdays. At every collection, residents will earn points directly on their Yalla Return account.

HOT TIP: Please include only recyclable items such as paper, cardboard, plastic, and aluminium cans and ensure that they are clean and dry.

FACT: Since the launch of the programme in March, 50% of all households have been recycling and a total of 30 tonnes was collected in a span of 15 weeks.

LED Leads the Way

Catch this beautiful sight at Jumeirah Park if you haven't already. We have just added illumination along 38 alleyways (sikkas) with new LED lights to brighten dimly lit areas behind and in between villas. More installations are planned for 42 more alleyways in the coming months.

The soft and low-energy lighting brings a new life and atmosphere to the area, while it avoids light pollution at night. This is one of our green steps in reducing energy costs and ensuring a sustainable and efficient community like yours.

Listening to the Voice of the Customer

We are committed to bringing the best of community living to you. So, your insights and opinions matter to us.

Here is your chance to express your thoughts, concerns, suggestions, and feedback on community events, amenities, services, or other community-related topics.

Register yourself and **join the Jumeirah Park Focus Group by clicking here** and let's have an open and transparent dialogue.

Being a Responsible Pet Parent

Your community is pet-friendly, and we are happy to have amenities that cater to the health and well-being of furry canine residents too. In a shared neighbourhood with others from different cultures and backgrounds, here are a few reminders to ensure we retain the peace and harmony around.

1. Dog owners/handlers must have their dogs on a leash while in common areas and must clean up after their pets.
2. Dog handlers are responsible for any damages to landscaping by digging, defecation or urination, caused by their pet.
3. Pets are prohibited within and around children's play areas, playgrounds, and sports facilities.
4. Dog handlers will be held responsible if their pet causes personal injury to another.
5. All pet owners must keep supporting documents of registration and inoculations handy.
6. Pet food must not be left in common areas, including front porches, decks, or balconies.

Your Community Events

LiveWell with NAKHEEL

Our April edition celebrated hair and skin health with beauty educator and entrepreneur, Uma Ghosh, and hair specialist, Charlotte Mahaini and covered the overall effect and consequences of our environment and inner imbalances on one's hair and skin.

The LiveWell with Nakheel Retreat kicked off in May with co-curator Irina Sharma moderating talks on the restoration of health with a cooking workshop by Chef Nrupen Pottavatri. The event was a perfect mix of education, dialogue, food exploration and mindfulness practices with yoga sessions, head and neck massages, weight consultations, and a lot more. The retreat was an insight into the importance of rest, restoration, renewal, and rejuvenation.

The June edition was a special session on men's health and wellbeing, nutrition, self-care, exercise, and mental health. Here is a glimpse of our speakers, sessions, audience interactions, and highlights from these editions.

Stay tuned to our updates on www.livewell.nakheelcommunities.com.

Till then, live well.

World Environment Day

Residents in Jumeirah Park were gifted an indoor house plant at the community park on 05 June 2023, encouraging them to become an agent of change for the environment. As part of our green-themed activities for the Year of Sustainability, the initiative also commemorated the United Nations Environment Programme's (UNEP) celebration of World Environment Day. Here are a few glimpses from our drive during which we distributed over 2,000 plants.

Summer Splash

Water lovers, thrill seekers, and sun-soakers united at the District 8 park on 16 June and dove into the ultimate summer celebration at our summer splash event. It was a day of non-stop fun, laughter, and adrenaline-pumping water slides. Kids and adults cherished the summer vibes and took home sunny memories of a wonderful community event. Take a look at all the fun that transpired.

Headed for a summer vacation trip abroad?

8

Home Prep Tips for Vacation

With these pre-travel recommendations for your home and belongings, we want to help you ensure that your holiday stays relaxing and enjoyable with these easy and effective steps.

UNPLUG

non-essential home appliances before you fly out to protect them from unexpected power surges.

EMPTY

your fridge and freezer to avoid food wastage.

CLOSE

the main water supply valve to avoid damages to your property/furniture from a possible water leak.

LOCK

all doors, windows, wardrobes, and safe deposit boxes.

SECURE

your property's entrance and indoors with CCTV monitoring.

VENTILATE

Keep your AC unit switched on at 24 degrees Celsius to prevent mould formation.

LAWN CARE

Ensure irrigation timers are set for at least twice a day. Schedule a 6 AM and 7 PM setting.

SIGN UP

Register for the Dubai Police's Home Security Programme on the Dubai Police app for complimentary police patrolling while you are away.

Safe travels to you and your family.

Summer Checklist for Your Backyard Garden

Avoid planting Milkweed or Damas trees in your backyard: The Calotropis Procera plant/Milkweed may thrive in Dubai but is toxic if eaten and its sap can cause loss of vision. Meanwhile, Conocarpus or Damas trees are notorious for wreaking havoc on walls, pool structures, pipes, etc. in the roots' quest for water.

Trim overhanging branches crossing your boundary: This ensures safe passage for pedestrians and prevents rodents or other animals from using tree branches as a convenient bridge to get into your premises.

Tend to any trees where birds roost: Trim overgrown tall, thick trees and ask your gardener to thin out the side branches, where birds mostly build nests. Avoid planting trees too close to prevent perching.

Prevent pest infestation:

Remove food sources for birds and rodents such as fallen fruits or uncovered household waste. Do not feed birds or stray animals in common areas or within your premises.

Clean and clear:

Inspect storage sheds, kids' playground equipment, covered barbecues, leaf pile ups, or other secluded spots in your home periodically. Cosy nooks are a perfect nesting and hiding spot for rodents and other native wildlife.

Schedule pest control treatments:

Professional pest control treatments once a quarter in backyards and every six months inside homes are a recommended practice.

P.S: Scarecrows or shiny objects help keep the crows and pigeons away.

Beat the Heat

A health and safety reminder in the interest of residents' safety and well-being

Avoid going outdoors during the hottest times of the day.

Stay hydrated and use sunscreen.

Store water bottles for your household consumption in shade.

Water your plants early morning and during evenings to minimize evaporation.

See someone experiencing hot dry skin, convulsions and/or unconsciousness? Call a doctor/ ambulance immediately.

Do not leave children in parked vehicles or unattended next to swimming pools.

If you have painful muscular spasms (particularly in the legs, arms, or abdomen), rest immediately in a cool place and drink oral rehydration solutions containing electrolytes. Medical attention is needed if heat cramps last more than one hour.

Take extra care of your pets and schedule dog walks during late evenings. Hydration is key for animals too.

TIP: While waiting for help, move the person to a cool place, and elevate legs and hips. Place a cold pack on the neck, while fanning continuously. Try to spray the skin with water to bring down the body temperature.

Our Customer Engagement Team

At Nakheel Community Management, we push the limits to bring you community-focussed services and put YOU – our customer at the centre of our business. One such team is instrumental in creating these exceptional interactions.

Meet our dedicated Customer Engagement team that works tirelessly to build strong and lasting relationships with customers, and ensures that they feel valued, heard, and supported at every touchpoint.

Leading the force is the Director of Customer Engagement - Faraj Osman Zarif, who brings with him extensive knowledge and expertise in CX. He is joined by his Customer Engagement Manager, Fatma Alblooshi who leads the powerhouse of talented executives - Thameez, Yousuf, Michelle, Irish, Rani, and Mahra.

Together, this team is armed with a deep understanding towards serving customers, handling complaints, answering enquiries, or registering feedback, and is always ready to lend a helping hand and even provide personalized solutions.

Drop in at our Nakheel Community Management Centres in Nakheel Mall, Circle Mall, Dragon Mart, or District One Clubhouse to meet members of this crew and say hello.

Makani: Your Key During Emergencies

Your home bears a unique ten-digit identifier called the Makani number, enabling smart easy, and effortless navigation to your residence. For independent villas, you will find this number displayed on a yellow metal plaque at the entrance of your property.

What's more, it's known for its 1 square-metre accuracy.

How does this help you?

- ▶ **To get an ambulance quickly:** In the event of an emergency, police or ambulance services can locate and reach you within minutes.
- ▶ **To get priority service:** Senior citizens, residents with critical health conditions, or people of determination can sign up for Dubai Police's Priority Service using their Makani number.
- ▶ **No lost packages:** You can share your Makani number with your delivery personnel to ensure accurate delivery of your items.

What you can do

Educate members of your household and domestic help about your property's Makani number and its importance.

IMPORTANT NUMBERS TO REMEMBER

Police – 999 | Ambulance – 998 | Fire Department – 997

Coastguard – 996 | Electricity Failure – 991 | Water Failure – 922

Rule Refresher on Parking Shades

Your community is governed by Community Rules, which aim to create an environment in which all residents can maximize the enjoyment of the community and amenities.

We have recently observed villa owners installing parking shades (mostly spilling over into the common areas) without obtaining home modification permits. Not only does this breach your Community Rules, but also poses a safety risk to pedestrians, wheelchair users, strollers, bicycle users and others.

Please note that in case of non-compliance, it may result in a Notice of Violation followed by penalties and further escalations to relevant authorities. These rules are intended to create a serene, attractive, and safe environment for the families, children, neighbours, and visitors of the community and master community.

What can be done?

- ▶ Browse through all the applicable rules and regulations, villa design guidelines and relevant documents of your community on www.nakheelcommunities.com.
- ▶ Apply for an NOC from Nakheel by writing to Planning.Approvals@nakheel.com.

Seen our latest story that's been creating Instagram waves?

Follow us and stay tuned for exciting announcements.

Catch all the buzz and fun on our social media channels.

@NakheelCommunities

Nakheel Communities

@NKLCommunities

Do You Have a Winning Garden?

We invite you to participate in our annual home garden contest and **win BIG**.

Showcase your green thumb and get rewarded for your talent in gardening and landscaping.

Registrations will open by October 2023 and gardens will be evaluated in the following weeks. Winners will be declared in January 2024. Qualification criteria include aesthetic appeal, design, elegance, innovation, diversity, and water conservation efforts.

Watch this space.

1 Year
of community usage
charges paid by
NCM on your behalf

Road Safety Advisory

With safety and wellbeing remaining our priority, we've teamed up with the Roads and Transport Authority (RTA) for a series of initiatives to remind, educate and enlighten residents on all things road safety.

The campaigns include motorist, pedestrian, and e-scooter safety, with handy tips on keeping our roads and people safe. RTA will also join us at some of our community events this year to provide guidance and advice to all road-users.

حافظ على صيانة المركبة وتفقدتها باستمرار

تجنب الحوادث الناجمة عن الأعطال الميكانيكية

Maintain your vehicle with continuous inspections

Avoid accidents caused by mechanical failures

مبادرة توعوية بدعم من
Safety initiative supported by

rta.ae

Would you like to reach us for feedback or suggestions?

We are happy to help.

Call us at
800 NAKHEEL (6254335)

Write to us at
help@nakheelcommunities.com

Visit
nakheelcommunities.com

Reach us on WhatsApp at
800 NAKHEEL

Residents' Recipe Corner

The sun is out and it's time for a thirst quencher. Our resident Ouiam has been juicing it up with her tasty and nourishing Green Dream and Sunshine Smoothies.

In Ouiam's words, "These recipes are not only delicious, but incredibly healthy. They are a household favourite and I hope you will fall in love with them just as we have."

Green Dream Smoothie

- ▶ Milk – 1 cup
- ▶ Spinach – 1 handful
- ▶ Cucumber – 1
- ▶ Avocado – half
- ▶ Banana – half
- ▶ Blueberries – 1 cup
- ▶ Honey – 1 tablespoon

Blend and puree all your ingredients together until smooth. Serve immediately.

Sunshine Smoothie

- ▶ Yoghurt – half cup
- ▶ Coconut milk – 1 cup
- ▶ Pineapple – half
- ▶ Mango – half
- ▶ Frozen strawberries – 1 cup

Blend and puree all your ingredients together until smooth. This delight is sure to make you smile in the sun.

Spend Your Best Summer Ever with Nakheel

Delight in a Relaxing Retreat

Explore an array of hotels and dining options on Palm Jumeirah. Unwind, sip and relax by crystal clear waters.

StaycationOnPalm.com

West Beach
AT PALM JUMEIRAH

The Club
PALM WEST BEACH

Club
Vista Mare

NAKHEEL MALL
PALM JUMEIRAH

THE VIEW
AT THE PALM

نخيل
NAKHEEL

Staycation on Palm Jumeirah

نخيل
NAKHEEL

Explore an array of spas and lifestyle destinations on Palm Jumeirah. This is your time to relax!

StaycationOnPalm.com

Fairmont THE PALM | **Hilton** GARDEN COURT | **MARRIOTT RESORTS & SPA** PALM JUMEIRAH | **THE COLLECTION** SINCE THE PALM | **Radisson** RED CARPET RESORTS | **ST REGIS** RESORTS | **EXOTICA RESORT & SPA** (THE PALM JUMEIRAH) | **VOCO** RESORTS

NAKHEEL MARINAS
Palm Jumeirah

An overnight yacht staycation starting from **AED 10** Per meter for 10m

Terms & conditions apply

For bookings info@nakheelmarinas.com

نخيل
NAKHEEL

Nakheel Community Management

Our primary objective is to manage and maintain the wellbeing of your community. As such, we provide a broad spectrum of comprehensive management services.

18

Master Communities

50,000+

Units

700,000+

Residents

Standards that help maintain our communities

Industry Recognitions

Reach out to us

help@nakheelcommunities.com

@NakheelCommunities

800 Nakheel

@NKLCommunities

Nakheel Communities

My Nakheel App