

Live at the peak of style and convenience.

A mixed development at Bukit Panjang integrating modern living with a vibrant retail mall and transport hub

Here's contemporary living in a stylish setting.

This iconic addition to the skyline will be the latest hangout to inject excitement and energy to the heart of Bukit Panjang.

Relax. You have the world under your feet.

Three residential tower blocks above four floors of retail space put you within easy reach of your everyday lifestyle needs.

Imagine yourself at the heart of it all.

Seamless integration with the Bukit Panjang Bus Interchange, LRT and the upcoming Doventoven Line 2 provides full accessibility to all parts of the island.

Hillion Residences

RESIDENTIAL LEVEL

23rd to 3rd

Bukit Panjang MRT Interchange Station (Future Downtown Line 2)

Bukit Panjang LRT Station

Bukit Panjang Bus Interchange

Hillion Mall

MALL LEVE 2nd 1st B1 B2

All in one. One in all.

Heart of seamless connectivity.

Connected directly to Bukit Panjang MRT Interchange Station via an underpass at Basement 2 of the Hillion Mall, providing easy accessibility to the entire transport network.

Discover the fashionista in you.

Step out in style with the range of the latest fashion or ready-to-wear offerings for all occasions.

Get close to life's every convenience.

All the essentials you need to live comfortably are available at your doorstep, everyday.

Explore the simple joys in life.

With a host of enrichment and entertainment avenues, you can be sure that the little ones enjoy the mall as much as you do.

Go ahead. Indulge yourself.

Be spoilt for choice with the range of gastronomic delights to enjoy with your family and friends.

Savour the contemporary hues of modern living.

Come back to a home that meets all your convenience, comfort and lifestyle aspirations of the new age.

Retreat to the privacy of your own space, designed for the sophisticated and discerning buyer.

Liveable space is enhanced with contemporary design features.

Go on. Work that energy.

Recreational amenities are exclusive to residents to get into shape or to simply unwind at the end of each day. Soak in the best of tropical living amidst lush landscaped areas featuring recreation spaces and fitness stations.

Complete the whole outdoor experience with the Recreational Tennis Court, Garden Lounge and Outdoor Pools.

Take a dip in the Lounge Pool or loosen up at the Spa Pool and Aqua Gym.

Bus Ingress at 1st Level

PETIR ROAD

Legend

- (1) Gourmet Dining
- 2 BBQ Area
- 3 Pool Deck
- (4) Cascading Pool
- 5 Lap Pool
- 6 Wading Pool
- Pergola
- 8 Garden Lounge

- 9 Lawn
- (1) Children's Playground
- 1 Pavilion
- 12 Lounge Pool
- (13) Recreational Tennis Court
- 🚺 Spa Pool
- 15 Aqua Gym
- 16 Fitness Stations

- 17 M&E Space Below
- 18 Function Room
- (19) Reading Room
- 20 Gymnasium
- (2) Changing/Shower Rooms with Sauna
- 22 Management Office
- 23 Jogging Track

Distribution Chart

8 Jelebu Road Singapore 677671

	01	02	03	04	05	06	07	08	09	10	11	12
22nd	F1 #21 01		F2 #/		F2 #21.0C		F1 #21 00		E2 #21-09		F2 #21 12	
21st	E1 #21-01		E2 #21-03		E3 #∠	E3 #21-06		E1 #21-08		21-09	E3 #21-12	
20th	D1 #2	20-01	C1 #2	20-03	D2 #2	20-06	D1 #20-08		C1 #20-09		D2 #20-12	
19th	D1 #1	19-01	C1 #	19-03	D2 #1	19-06	D1 #1	19-08	C1 #1	19-09	D2 #	19-12
18th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
17th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
16th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
15th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
14th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
13th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
12th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
11th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
10th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
9th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
8th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
7th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
6th	A1a	B1a	A2a	A2a	B1a	A1a	A1a	B1a	A2a	A2a	B1a	A1a
5th	LANDSCAPE DECK											
4th					RES	IDENTIA	L CARPA	ARK				
3rd	RESIDENTIAL CARPARK											
2nd						RET	AIL					
1st						RET	AIL					
B1						RET	AIL					
B2						RET	AIL					

Type A (1 bedroom) Type B (2 bedroom) Type C (3 bedroom) Type D (4 bedroom) Type E (penthouse)

10 Jelebu Road Singapore 677672

	13	14	15	16	17	18	19	20	21	22	23	24
23rd	E1 #2		F2 #1		F2 #2	10	E1 #2	10	F2 #1	12 21	E2 #2	
22nd	1 EI#∠	22-13 E2 #22-15		E3 #22-18 E1 #22-19		2-19	E2 #22-21		E3 #22-23			
21st	D1 #2	21-13	C1 #2	21-15	D2 #2	21-18	D1 #21-19		C1 #21-21		D2 #21-23	
20th	D1 #2	20-13	C1 #2	20-15	D2 #2	20-18	D1 #2	20-19	C1 #2	20-21	D2 #2	20-23
19th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
18th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
17th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
16th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
15th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
14th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
13th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
12th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
11th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
10th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
9th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
8th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
7th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
6th	A1a	B1a	A2a	A2a	B1a	A1a	A1a	B1a	A2a	A2a	B1a	A1a
5th					L	andsca	PE DEC	K				
4th					RES	IDENTIA	L CARPA	ARK				
3rd	RESIDENTIAL CARPARK											
2nd		RETAIL										
1st		RETAIL										
B1						RET	AIL					
B2						RET	AIL					

12 Jelebu Road Singapore 677673

	25	26	27	28	29	30	31	32	33	34	35	36
23rd	54.44		50.00		F0. #6		54.40	0.01	F0. #4		50,00	
22nd	E1 #22-25		E2 #22-28 E3 #2		E3 #∠	22-30	2-30 E1 #22-31		E2 #22-33		E3 #22-36	
21st	D1 #2	21-25	C1 #2	21-28	D2 #2	21-30	D1 #2	21-31	C1 #21-33		D2 #21-36	
20th	D1 #2	20-25	C1 #2	20-28	D2 #2	20-30	D1 #2	20-31	C1 #20-33		D2 #20-36	
19th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
18th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
17th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
16th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
15th	A1s	B1s	A2s	A2s	B1s	A1s	A1s	B1s	A2s	A2s	B1s	A1s
14th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
13th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
12th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
11th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
10th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
9th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
8th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
7th	A1	B1	A2	A2	B1	A1	A1	B1	A2	A2	B1	A1
6th	A1a	B1a	A2a	A2a	B1a	A1a	A1a	B1a	A2a	A2a	B1a	A1a
5th					L	andsc <i>i</i>	APE DEC	K				
4th					RES	IDENTIA	L CARPA	ARK				
3rd					RES	IDENTIA	L CARPA	ARK				
2nd						RET	AIL					
1st						RET	AIL					
B1						RET	AIL					
B2						RET	AIL					

1 Bedroom Type A1a, A1, A1s

Type A1a 51sqm / 549sqft

#06-01	#06-13	#06-25
#06-06	#06-18	#06-30
#06-07	#06-19	#06-31
#06-12	#06-24	#06-36

Type A1/A1s 44sqm / 474sqft

Type A1	Type A1s
#07-01 - #13-01	#14-01 - #18-01
#07-06 - #13-06	#14-06 - #18-06
#07-07 - #13-07	#14-07 - #18-07
#07-12 - #13-12	#14-12 - #18-12
#07-13 - #14-13	#15-13 - #19-13
#07-18 - #14-18	#15-18 - #19-18
#07-19 - #14-19	#15-19 - #19-19
#07-24 - #14-24	#15-24 - #19-24
#07-25 - #14-25	#15-25 - #19-25
#07-30 - #14-30	#15-30 - #19-30
#07-31 - #14-31	#15-31 - #19-31
#07-36 - #14-36	#15-36 - #19-36

METERS

6

4

1 Bedroom

Type A2a, A2, A2s

METERS

2

Type A2a 50sqm / 538sqft

#06-03	#06-15	#06-27
#06-04	#06-16	#06-28
#06-09	#06-21	#06-33
#06-10	#06-22	#06-34

Type A2/A2s 43sqm / 463sqft

Type A2	Type A2s
#07-03 - #13-03	#14-03 - #18-03
#07-04 - #13-04	#14-04 - #18-04
#07-09 - #13-09	#14-09 - #18-09
#07-10 - #13-10	#14-10 - #18-10
#07-15 - #14-15	#15-15 - #19-15
#07-16 - #14-16	#15-16 - #19-16
#07-21 - #14-21	#15-21 - #19-21
#07-22 - #14-22	#15-22 - #19-22
#07-27 - #14-27	#15-27 - #19-27
#07-28 - #14-28	#15-28 - #19-28
#07-33 - #14-33	#15-33 - #19-33
#07-34 - #14-34	#15-34 - #19-34

The plans are subjected to change as may be required by the relevant authorities. Areas are estimates only and are subject to final survey.

2 Bedroom

Type B1a

Type B1a 81sqm / 872sqft

#06-02	#06-14	#06-26
#06-05	#06-17	#06-29
#06-08	#06-20	#06-32
#06-11	#06-23	#06-35

METERS

6

4

Type B1, B1s

BALCONY BEDROOM 2 MASTER BEDROOM LIVING BATH 1 ₩+ /A #// +# DINING AC BATH 2 KITCHEN 00

Type B1/B1s

66sqm / 710sqft

Type B1	Type B1s
#07-02 - #13-02	#14-02 - #18-02
#07-05 - #13-05	#14-05 - #18-05
#07-08 - #13-08	#14-08 - #18-08
#07-11 - #13-11	#14-11 - #18-11
#07-14 - #14-14	#15-14 - #19-14
#07-17 - #14-17	#15-17 - #19-17
#07-20 - #14-20	#15-20 - #19-20
#07-23 - #14-23	#15-23 - #19-23
#07-26 - #14-26	#15-26 - #19-26
#07-29 - #14-29	#15-29 - #19-29
#07-32 - #14-32	#15-32 - #19-32
#07-35 - #14-35	#15-35 - #19-35

METERS 0 2 4 6

The plans are subjected to change as may be required by the relevant authorities. Areas are estimates only and are subject to final survey.

3 Bedroom

Type C1

Type C1

108sqm / 1163sqft

#19-03	_	#20-03
#19-09	_	#20-09
#20-15	_	#21-15
#20-21	_	#21-21
#20-28	_	#21-28
#20-33	_	#21-33

METERS

6

4

4 Bedroom

Type D1

BALCONY BEDROOM 3 \square LIVING BEDROOM 2 BATH 2 || | \|| STUDY DINING BEDROOM 4 W 1 // BATH 1 BALCON Ø WC 🔼 MASTER BEDROOM 00 KITCHEN DB YARD 4 E. UTILITY BALCONY AC

Type D1					
126sqm	/ '	1356sqft			
		1100.01			
#19-01	_	#20-01			
#19-08	_	#20-08			
#20-13	_	#21-13			
#20-19	_	#21-19			
#20-25	_	#21-25			
#20-31	_	#21-31			

METERS 0 2 4 6

The plans are subjected to change as may be required by the relevant authorities. Areas are estimates only and are subject to final survey.

Type D2

Type D2

131sqm / 1410sqft

#19-06	_	#20-06
#19-12	_	#20-12
#20-18	_	#21-18
#20-23	_	#21-23
#20-30	_	#21-30
#20-36	_	#21-36

The plans are subjected to change as may be required by the relevant authorities. Areas are estimates only and are subject to final survey.

METERS 4

6

2

Penthouse

Type E1

The plans are subjected to change as may be required by the relevant authorities. Areas are estimates only and are subject to final survey.

Penthouse

Type E2

METERS 6

4

2

Penthouse

Type E3

Specifications

FOUNDATION

bored piles generally and/or other approved foundation system

SUPER-STRUCTURE

WALLS

External: Common clay brick and/or block wall and/or reinforcement concrete walls h) Internal: Common clay brick/reinforcement concrete walls/cement and sand block/aerated block and/or dry wall partit

ROOF

Flat Roof: Reinforced concrete roof with appropriate roofing system a)

CEILING

Living, Dining, Study Area, Bedroom, Balcony, Yard, W.C. and Utility: Skim coating on concrete ceiling, with or without a) plaster ceiling boards and/or box-ups to designated areas with emulsion paint

- Kitchen, Hallway to Bedroom and Bathroom: Fibrous plasterboard ceiling with emulsion paint b)
- c) Lift Lobbies and Any Other Areas: Cement skim coat on concrete ceiling and/or fibrous plasterboard with emulsion paint
- **FINISHES**

For Apartments

- Living, Dining, Study Area, Bedroom, Hallway to Bedroom, Yard and Utility: Cement and sand plaster and/or dry wall Eveng, solidly real, believed in halway to believe in an and ouncy. Certein and and plate and of dry war partition and/or certein tskim coat and/or emulsion paint (on exposed surfaces only) Kitchen of Type A and B: Glass and/or certein and sand plaster and/or dry wall partition and/or certein tskim coat
- ii) and/or emulsion paint (on exposed surfaces only)
- Ritchen of Type C, D and E: Homogeneous and/or Ceramic tiles and/or Glass (up to false ceiling height and on designated exposed surfaces only) iii)
- Master Bath: Porcelain and/or Ceramic and/or Homogeneous tiles (up to false ceiling height and on designated iv)
- exposed surfaces only) Common Bath: Porcelain and/or Ceramic and/or Homogeneous tiles (up to false ceiling height and on designated V)
- exposed surfaces only)
- W.C.: Ceramic tiles (up to false ceiling height and on designated exposed surfaces only) vii)
- Balcony and Open Terrace: Cement and sand plaster and/or cement skim coat with emulsion paint

- For Common Areas: viii) Basements to 5th Storey Lift Lobby: Part Homogeneous and/or Ceramic tiles and part cement and sand plaster with basements to surf soley clife coopy, earl Homogeneous and/or Ceramic lifes and part cement and sand paster wit emulsion paint and/or spray texture coating finish Typical Lift Lobby: Part Homogeneous and/or Ceramic tiles and part cement and sand plaster with emulsion paint ix)
- and/or spray texture coating finish \sim
- and/or spray texture coating initial Staticases, 3rd and 4th Storey Car Parks: Cement and sand plaster and/or cement skim coat with emulsion paint and/or spray texture coating finish
- Other Wall Finishes: Cement and sand plaster and/or cement skim coat with emulsion paint and/or spray texture xi) coating finish

- For Apartments:
 Living, Dining, Kitchen of Type A and B, Bedroom of Type A, Study Area and Hallway to Bedroom: Polished Porcelain and/or Homogeneous tiles with timber skirting
 Bedroom of Type B, C, D and E and Internal Staircase of Penthouse: Teak parquet with timber skirting (on exposed
- surfaces only) Master Bath: Porcelain and/or Ceramic and/or Homogeneous tiles (on exposed surfaces only) Common Bath: Porcelain and/or Ceramic and/or Homogeneous tiles (on exposed surfaces only)
- iv) V) Kitchen of Type C. D and E and Yard: Porcelain and/or Ceramic tiles (on exposed surfaces only)
- Utility and W.C.: Ceramic tiles A/c Ledges: Cement and sand screed
- Balcony, Open Terrace and External Staircase of Penthouse: Porcelain and/or Ceramic and/or Homogeneous tiles viii)

- For Common Areas (Internal Floor Finishes) ix) Basements to 5th Storey Lift Lobby: Homogeneous and/or Ceramic tiles
- Typical Lift Lobby: Homogeneous and/or Ceramic tiles Escape Staircase
- Basements to 5th Storey : Homogeneous and/or Ceramic tiles
- Typical Storey: Concrete finish
- Function Room and Reading Room: Homogeneous and/or Ceramic tiles

WINDOWS

xii)

amed windows with tinted or frosted glass where appropriate Alum

DOORS

- Main Entrance: Approved fire-rated veneer wrap timber door
- Bedroom, Master Bath and Common Bath: Veneer wrap timber sliding or swing door Dining to Kitchen of Type D1, D2, E1 and E3 only: Veneer wrap timber sliding or swing door with glass infill panel Living and Bedroom to Balcony, Living and Bedroom to Open Terrace, Study Area to Open Terrace, Hallway to Open d) Terrace and Internal Staircase to Open Terrace: Aluminium framed sliding, swing or folding glass door with or without frost Kitchen to Yard: Aluminium framed sliding, swing or folding door with or without glass infill panel Utility and W.C.: PVC bi-fold door or slide and swing door
- e) f)
- q) Open Terrace for selected units only: Metal gate

IRONMONGERY Lockset and ironmongery shall be provided

SANITARY FITTINGS

- Master Bath (Type A, B, C, D & E) 1 glass shower compartment complete with shower mixer and shower set
- wash basin and mixer tap with cabinet below 1 pedestal water closet
- 1 mirror
- 1 paper holder

Common Bath glass shower compartment complete with shower mixer and shower set 1 wash basin and mixer tap with cabinet below I pedestal water closet 1 paper holder

W.C. 1 hand-held shower set paper holder 1 wash basin and mixer tap

ELECTRICAL INSTALLATION

a) Refer to Electrical Schedule for details
 b) All electrical wiring within the units is concealed in conduits wherever possible except for electrical wiring above false ceiling

TV/TELEPHONE POINTS er to Electrical Schedule for detail

LIGHTNING PROTECTION

Lightning protection shall be provided in accordance with the relevant Singapore Code.

PAINTING

External Walls: Sprayed textured coating and/or emulsion paint Internal Walls: Emulsion paint

WATER PROOFING

Water proofing shall be provided to floors of Bathroom, Balcony, Kitchen of Type C, D and E, Yard, W.C., Open Terrace, external staircase of penthouse units (where applicable) and RC Flat Roof

DRIVEWAY AND CAR PARK

Surface Driveway: Concrete and/or clay paving block/stamped concrete finish and/or granite pavers 3rd and 4th Storey Carparks: Reinforced concrete slab

- **RECREATION FACILITIES**
- Lap Pool Wading Pool
- Spa Pool Cascading Pool
- Aqua Gym
- Function Room
- Gymnasium Reading Room
- 1 male changing/shower room with sauna; 1 female changing/shower room with sauna
- Pool Deck Children's Playground
- BBO Area and Gourmet Dining
- 1 Recreational Tennis Court Fitness Stations
- Garden Lounge Lounge Pool
- Jogging Track

ADDITIONAL ITEMS

- Illowing items will be provided by the Developer: High and/or low kitchen cabinets with solid surface counter top and kitchen sink, cooker hood, cooker hob (electric or gas where applicable) and oven
- Wall mounted single/multi split fan coil unit air-conditioning system provided to Living, Dining and Bedrooms
- Wain frounded angle from spin care of our an excitationing system provided to Eving, bining and bedrooms Built-in warrorbe to all Bedrooms Hot Water Supply shall be provided to all Bathrooms (exclude W.C. and Kitchen). Electric storage heater shall be provided iv) to Type A and B units. Type C, D and E units shall be provided with gas water heater. Turn-on and utility charges shall be oorne by the Purchas
- Electric cooker hob shall be provided to Type A and B units. Gas cooker hob with town gas supply shall be provided to
- Type C, D and E units. Turn- on and utility charges shall be borne by the Purchaser Audio Telephony System: Provision of audio intercom between guard house and apartment units based on a system using normal telephone line without phone equipment for the unit

Notes

ii)

Marble, compressed marble, limestone and granite are natural stone materials containing veins with tonality differences. There will be color and markings caused by their complex mineral composition and incorporated impurities. While such materials can be pre-selected before installation, this non-conformity in the marble, compressed marble, limestone and granite as well as nonuniformity between pieces cannot be totally avoided. Granite tilles are pre-polished before laying and care has been taken for their installation. However, granite, being a much harder material than marble, cannot be re-polished after installation. Hence, some differences may be felt at the joints. Subject to clause 14.3, the tonality and pattern of the marble, limestone or granite selected and installed shall be subject to availability.

Timber strips are natural materials containing vein and tonal differences. Thus, it is not possible to achieve total consistency of colour and grain in their selection and installation. Timber strips are also subject to thermal expansion and contraction beyond the control of builder and vendor. Natural timber that is used outdoors will become bleached due to sunlight and rain. Thus, the cycle of maintenance on staining will need to be increased as required. Notwithstanding this note, the Vendor shall remain fully responsible for the performance of its obligations under clause 9 and clause 17.

Laminated flooring is manufactured material which contains tonality differences to match natural wood finish. Thus, it is not possible to achieve total consistency of colour and grain in its selection and installation. Laminated floors are installed in modular planks and are subject to thermal expansion and contraction beyond the control of builder and vendor. Notwithstanding this note, the Vendor shall remain fully responsible for the performance of its obligations under clause 9 and clause 17

Selected tile sizes and tile surface flatness cannot be perfect and are subject to manufacturing and acceptable range described in the relevant Singapore Standards. Manufacturing and constructional tolerances are expected

All wall finishes shall be terminated at false ceiling level. There will be no tiles/stone works behind kitchen cabinets, vanity cabinet and mirror

Glass is manufactured material that is not 100% pure. Invisible nickel sulphide impurities may cause spontaneous glass breakage, which may occur in all glass by all manufacturers. The Purchaser is recommended to take up home insurance covering glass breakage to cover this possible event. Notwithstanding this note, the Vendor shall remain fully responsible for the performance of its obligations under clause 9 and clause 17.

Subject to clause 14.3, the brand, colour and model as specified for all materials, fittings, equipment, finishes, installations and appliances to be supplied shall be provided subject to Architect's selection and market availability.

Layout/ Location of wardrobes, kitchen cabinets, fan coil units, electrical points, television points, telecommunication points door swing positions and plaster ceiling boards are subject to Architect's final decision and design.

The false ceiling space provision allows for the optimal function and installation of M&E services. Access panels are allocated for ease of maintenance access to concealed M&E equipment for regular cleaning purposes. Where removal of equipment is needed, ceiling works will be required. Location of false ceiling is subject to the Architect's sole discretion and final design.

The allowable structural loading of the Open Terraces at the penthouse units is 1.5 kN/m2. Only localized area selected at the sole discretion of the Architect would be 5 kN/m2.

Jacuzzi, water feature and/or planting will not be provided at the Open Terraces.

To ensure good working condition of the air-conditioning system, the system has to be maintained and cleaned on a regular basis by the Purchaser. This includes the cleaning of filters, clearing of condensate pipes and charging of gas. The Purchaser is advised to engage his/her own contractor to service the air-conditioning system regularly.

Mechanical Ventilation fans and ductings are provided to toilets which are not naturally ventilated. To ensure good working condition of the mechanical ventilation system, the mechanical ventilation system for the exhaust system within internal toilets (where applicable) is to be maintained by the Purchaser on a regular basis.

Telephone reception on mobile phones within the development is subject to the availability/ provision of satellite/ wireless coverage by the respective mobile telephone network service providers and is not within the purview/ control of the Vendor.

The Vendor shall endeavor to procure that a service provider for cable television or internet services (the "Cable Services") provides the necessary cabling or connection from its network to the Unit and/or the Housing Project (or any part or

parts thereof), so as to enable the Unit and/or the Housing Project to receive the Cable Services. In the event, despite reasonable efforts being made by the Vendor, the Vendor is unable to procure any service provider to provide the said cabling or connection, thereby resulting in there being no Cable Services available in the Unit and/or Housing Project, the Vendor shall not be liable to the Purchaser for any compensation or for any damages costs fees expenses or losses whatsoever, or howsoever incurred, by virtue of the Purchaser being unable to obtain the Cable Services in the Unit and/ or Housing Project.

The Purchaser is liable to pay annual fee, subscription fee and such other fees to the television and/or internet service providers or any other relevant party or any relevant authorities. The Vendor is not responsible to make arrangements with any of the said parties for the service connection for their respective channels and/or internet access.

The Purchaser will have to pay annual fee, subscription fee or any such fee to the service provider of the Web Portal of the Housing Project as may be appointed by the Vendor or the Management Corporation when it is formed.

Where warranties are given by the manufacturers and/or contractors and/or suppliers of any of the equipment and/or appliances installed by the Vendor at the Unit, the Vendor will assign to the Purchaser such warranties at the time when vacant possession of the Unit is delivered to the Purchaser. Notwithstanding this assignment, the Vendor shall remain fully responsible for the performance of its obligations under clause 9 and 17.

Disclaimer

While reasonable care has been taken in preparing the sales brochure, unit plans, specifications, constructing the sales models and sales gallery/ showflat (the "Materials"), the Developer and its agents and their respective servants and contractors do not warrant the accuracy of any of the Materials and shall in no way be held responsible for any inaccuracies in their contents or discrepancies between the Materials and the actual unit when built. The Developer shall not be bound by any statement, representation or promise (written or oral) by its agents & contractors. All statements and depictions are believed to be correct but are not to be regarded as statements or representations of fact. The Sale and Purchase Agreement shall form the entire agreement between the Developer and the Purchaser and shall supersede all statements, representations or promises made prior to the signing of the Sale and Purchase Agreement. All information, specifications, layout plans, building plans, location of facilities, finishes and appliance selection and visuals are subject to any changes as may be required by the Architect or Developer and/ or approved by the relevant authorities. The Materials are not intended to be contractual documents and shall not form part of any offer or contract. Visuals, renderings, illustrations, models, showflat displays and photography are artist's impressions only and it shall not be regarded as representation of fact. Floor areas are approximate measurements only and it is subject to final survey verification. The property is subject to inspection by the relevant authorities to comply with current codes of practice.

ELECTRICAL SCHEDULE

ITEMS	UNIT TYPE											
	A1/A1s	A1a	A2/A2s	A2a	B1/B1s	B1a	C1	D1	D2	E1	E2	E3
LIGHTING POINT	6	6	6	6	10	11	16	19	19	37	31	37
13A S/S/0	9	9	9	9	14	14	23	27	27	34	30	34
15A SWITCHED S/S/O FOR WASHING MACHINE	1	1	1	1	1	1	1	1	1	1	1	1
AIRCON ISOLATOR	1	1	1	1	2	2	2	3	3	3	3	3
COOKER HOOD POINT	1	1	1	1	1	1	1	1	1	1	1	1
COOKER HOB POINT	1	1	1	1	1	1	1	1	1	1	1	1
OVEN POINT	1	1	1	1	1	1	1	1	1	1	1	1
WATER HEATER ISO (GAS)	-	-	-	-	-	-	1	1	1	1	1	1
WATER HEATER ISO (ELEC)	1	1	1	1	1	1	-	-	-	-	-	-
TV POINT	1	1	1	1	3	3	4	5	5	6	6	6
TELEPHONE POINT	2	2	2	2	3	3	4	6	6	7	6	7
BELL POINT	1	1	1	1	1	1	1	1	1	1	1	1
OPEN NET POINT	1	1	1	1	1	1	1	1	1	1	1	1

Note: All isolators for compressor units are subject to air-conditioning equipment configuration.

Jointly Developed by: Sim Lian Group Ltd & Sim Lian Development Pte. Ltd.

Developer: Sim Lian JV (BP) Pte. Ltd. (Co. Reg. No:201135042R) Developer's Licence No: C1018* Location: Lot 01665M MK 14 at Petir Road/ Jelebu Road Tenure of Land: Remainder of leasehold estate of 99 years commencing on 4 January 2013 Expected Date of Vacant Possession: 30 September 2018 Expected Date of Legal Completion: 30 September 2021