

www.新加坡房地产.com

www.新加坡房地产.com

A BREATH OF FRESH AIR ON SINGAPORE'S WALL STREET

An address with a glorious legacy, the former UIC Building located at five Shenton Way dominated the city skyline as Singapore's tallest building for many years since its completion in 1973.

Today, the area is undergoing rejuvenation and transformation with the completion of several notable projects including One Raffles Quay, Marina Bay Financial Centre and Asia Square.

Five Shenton Way will once again be positioned in the new financial heart of Singapore. A spectacular twin tower comprising a 23-storey office building and a 54-storey residential tower, V on Shenton, will rise from the monolithic sheen of the central business district.

V on Shenton harmonises habitat and nature into a magnificent column of light, space and greenery. Using its signature organic shapes and structures inspired by nature herself, the building cultivates the sense of a sculpture that has been crafted by artisan hands to deliver the most appealing qualities of next generation metropolitan living.

Honeycomb Principle

Nature's most efficient cell for strength, the hexagon shape dominates the design of V on Shenton. These organic geometric panels also weave texture and cohesion to the development, reflecting light and pocketing shade. As you move around the building, the effect is a structure that is alive and constantly changing.

CENTRE OF IT ALL, MINUTES FROM EVERYWHERE

The ideal base for exceptional world-class city living, V on Shenton sits right on the pulse of Singapore's new Marina Bay Financial District. It is within the opportunity corridor of Asia's multi-million dollar waterfront city - Downtown at Marina Bay. Other distinguished neighbours include the new Westin Hotel (operational in 2013), Marina Bay Sands, Marina Bay Cruise Centre and Gardens by the Bay.

V on Shenton will have direct underground link to Marina Bay Link Mall and the upcoming Downtown MRT Station, which is slated for completion in 2013.

The Raffles Place MRT Interchange Station, that serves all corners of Singapore, as well as the Tanjong Pagar MRT Station, are all within walking distance.

Central Expressway (CTE), East Coast Parkway (ECP) and the emerging Marina Coastal Expressway (MCE), targeted for completion in 2013, offer seamless connectivity throughout the island.

What takes convenience to a new level is the addition of the Shenton Way Station at your doorstep, as part of the future Thomson MRT Line.

3 LUSH SKY GARDENS AND A GYMNASIUM; FOR SUN, SOUL AND SANCTUARY

V on Shenton promotes harmony from its facade design to its interior core. And nowhere is this philosophy more palpable than on its three dedicated levels of verdant Sky Gardens and sea-facing gymnasium on Level 35.

Each sky garden level is dedicated to satisfying every individual's desire to relax, have a good workout, entertain guests, or simply get away from it all. One can enjoy sweeping views of the city below, featuring well-appointed furnishings and amenities as well as an enticing medley of convivial spaces and intimate nooks.

LUXURI8 (Level 8)

Step into a slice of heaven closest to the ground. Luxuri8 lets you throw your worldly cares to the wind as you soak in the sun, do your laps in the pool or while away the hours engaged in one of the many activity corners. There's a surprise at every turn, for the very young and the young at heart.

LEGEND

- | | | |
|------------------|----------------|--------------------|
| 1. Outback Grill | 6. Junior Pool | 11. Playscape |
| 2. Tanning Isles | 7. Pool | 12. Cloves Hedge |
| 3. Sun Deck | 8. Aqua Gym | 13. Cinnamon Scent |
| 4. Club Lounge | 9. Spa Pool | 14. Nutmeg Grove |
| 5. Splash Zone | 10. Bubbly Bay | 15. Spice Botany |

EPICURE (Level 24)

All the best ingredients for entertaining, outdoor dining and nourishment for the soul, come together on this unique Epicure level. Created in collaboration with Culinary Consultant and Chef, Ryan Hong, the buffet spread of dining options, kitchen choices and seating combinations is purely delectable. Featuring fresh ideas in outdoor design, and furnishings handpicked from the best, every table at Epicure comes with captivating views of the city and sea.

- LEGEND**
- | | |
|---------------------|-------------------|
| 1. Epicurean Dining | 4. Private Lounge |
| 2. Island Kitchen | 5. Garden Lounge |
| 3. Outback Dining | 6. Relax Pods |

CHEF RYAN HONG
Culinary Consultant

Adding his culinary expertise to Epicure is Chef Ryan Hong, TV personality, private chef and culinary consultant. He is instrumental in envisioning subtle culinary delights such as choices of materials for worktop, appliances and cutlery. Let his infectious passion and skilful enthusiasm take you on a gourmet adventure right at your very own residence.

HAVEN ON 34 (Level 34)

Steal away for a rendezvous with tranquility in the clouds. Haven on 34 is more than a Sky Garden, it is an oasis of calm and peace carved right out of the clear blue sky. Here, you will find many ways to escape the world. Suspend time at the cosy lounges, let the breeze lull you to sleep on the swivelling day beds and let the tinkling sound of water bring focus and energy back into your day. While away your time at Haven on 34 as you relax mind, body and soul.

- LEGEND**
- | | |
|--------------------|--------------------|
| 1. Putting Green | 6. Beanwaves |
| 2. Reading Oasis | 7. Swivel Day Beds |
| 3. Surf Lounge | 8. Refreshment Bar |
| 4. Day Bed Island | 9. Laundromat |
| 5. Outdoor Fitness | |

VITALISE ON 35 (Level 35)

Get yourself into tiptop shape effortlessly, with your mind focused on the breathtaking sea views before you. This spectacular gymnasium in the sky features a magnificent floor-to-ceiling picture window offering a feast for your eyes as you work out. A selection of workout stations including a cardio area lets you exercise your options as well as all your muscle groups.

SITE PLAN

UPPER STACK (36th to 51st level)

LOWER STACK (9th to 23rd, 25th to 33rd level)

SCHEMATIC DIAGRAM

#11	#12	#13	#14	#15	#16	#17	#18	#19	#20	#21	#22	#23	Unit N
						PH5			PH6				Level
PH1			PH2			PH3			PH4				54
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		53
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		51
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		50
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		49
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		48
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		47
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		46
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		45
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		44
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		43
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		42
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		41
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		40
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		39
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		38
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		37
S4	BS4	B3	S5	C3	C2	A2	C6	C4	B4	BS5	C5		36
			VITALISE ON 35										35
HAVEN ON 34													34
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	33
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	32
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	31
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	30
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	29
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	28
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	27
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	26
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	25
EPICURE													24
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	23
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	22
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	21
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	20
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	19
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	18
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	17
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	16
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	15
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	14
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	13
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	12
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	11
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	10
AS1	B1	BS2	S1	BS1	S2	A1	C1	AS3	B2	S3	AS2	BS3	9
LUXURI8													8
PODIUM CARPARK													7
													6
													5
													4
													3
MAIN LOBBY													2
													1
BASEMENT CARPARK													B1
													B2

LEGEND

Studio

1-bedroom

1-bedroom + study

2-bedroom

2-bedroom + study

3-bedroom

Penthouse

STUDIO

TYPE S1
44 sqm / 474 sqft

#09-14 to #23-14
#25-14 to #33-14

TYPE S2
42 sqm / 452 sqft

#09-16 to #23-16
#25-16 to #33-16

TYPE S3
41 sqm / 441 sqft

#09-21 to #23-21
#25-21 to #33-21

Plans are not drawn to scale and are subject to amendments as may be required or approved by the relevant authorities. All floor areas are approximate and subject to final survey.

STUDIO

TYPE S4
44 sqm / 474 sqft

#36-11 to #51-11

TYPE S5
42 sqm / 452 sqft

#36-14 to #51-14

Plans are not drawn to scale and are subject to amendments as may be required or approved by the relevant authorities. All floor areas are approximate and subject to final survey.

1 - BEDROOM

TYPE A1

45 sqm / 484 sqft

#09-17 to #23-17
#25-17 to #33-17

TYPE A2

47 sqm / 506 sqft

#36-17 to #51-17

1 - BEDROOM + STUDY

TYPE AS1

67 sqm / 721 sqft

#09-11 to #23-11
#25-11 to #33-11

TYPE AS2

64 sqm / 689 sqft

#09-22 to #23-22
#25-22 to #33-22

TYPE AS3

69 sqm / 743 sqft

#09-19 to #23-19
#25-19 to #33-19

2 - BEDROOM

TYPE B1

96 sqm / 1033 sqft

#09-12 to #23-12
#25-12 to #33-12

TYPE B2

88 sqm / 947 sqft

#09-20 to #23-20
#25-20 to #33-20

2 - BEDROOM

TYPE B3

89 sqm / 958 sqft

#36-13 to #51-13

TYPE B4

82 sqm / 883 sqft

#36-20 to #51-20

2 - BEDROOM + STUDY

TYPE BS1

102 sqm / 1098 sqft

#09-15 to #23-15
#25-15 to #33-15

TYPE BS2

107 sqm / 1152 sqft

#09-13 to #23-13
#25-13 to #33-13

TYPE BS3

98 sqm / 1055 sqft

#09-23 to #23-23
#25-23 to #33-23

2 - BEDROOM + STUDY

TYPE BS4

112 sqm / 1206 sqft

#36-12 to #51-12

TYPE BS5

113 sqm / 1216 sqft

#36-21 to #51-21

3- BEDROOM

TYPE C1

142 sqm / 1528 sqft

#09-18 to #23-18
#25-18 to #33-18

TYPE C2

164 sqm / 1765 sqft

#36-16 to #51-16

3- BEDROOM

TYPE C3

163 sqm / 1755 sqft

#36-15 to #51-15

TYPE C4

141 sqm / 1518 sqft

#36-19 to #51-19

3- BEDROOM

TYPE C5

126 sqm / 1356 sqft

#36-22 to #51-22

TYPE C6

142 sqm / 1528 sqft

#36-18 to #51-18

SPECIFICATIONS

1. FOUNDATION

RC Foundation
2. SUPERSTRUCTURE

Pre-cast and/or reinforced concrete, and/or structural steel
3. WALLS

a. External

: Reinforced concrete and/or common bricks

b. Internal

: Reinforced concrete and/or common bricks and/or dry walls
4. ROOF

Flat Roof

: Reinforced concrete flat roof with waterproofing system
5. CEILING (FOR APARTMENT)

Typical Unit

a. Living, Dining, Bedrooms, Study, Utility and Store

: Concrete slab with skim coat finish and/or plasterboard box-up/ceiling at designated areas with paint finish

b. Kitchen, Master Bath, Bath and Powder Room

: Moisture resistant ceiling board with paint finish

c. Balcony

: Concrete slab with skim coat finish and/or moisture resistant ceiling board with paint finish

Penthouse

a. Living, Dining, Bedrooms, Family Room, Utility, Kitchen and Store

: Concrete slab with skim coat finish and/or plasterboard box-up/ceiling at designated areas with paint finish

b. Wet Kitchen, Master Bath, Bath, Powder Room and WC

: Moisture resistant ceiling board with paint finish

c. Balcony and Yard

: Concrete slab with skim coat finish and/or moisture resistant ceiling board with paint finish
6. FINISHES

WALL (FOR APARTMENT)

(i) Internal (Typical Unit)

a. Living, Dining, Kitchen, Bedrooms, Study, Utility and Store

: Cement and sand plaster and/or dry wall with paint finish

b. Master Bath, Bath and Powder Room

: Stone or Tiles (up to false ceiling or on exposed area only)

(ii) Internal (Penthouse)

a. Living, Dining, Kitchen, Family Room, Bedrooms, Utility, Store and Yard

: Cement and sand plaster and/or dry wall with paint finish

b. Wet Kitchen

: Cement and sand plaster with paint finish and/or tiles (up to false ceiling or on exposed area only)

c. Master Bath, Bath and Powder Room

: Stone and/or Tiles (up to false ceiling or on exposed area only)

d. WC

: Tiles (up to false ceiling or on exposed area only)

FLOOR (FOR APARTMENT)

(i) Internal (Typical Unit)

a. Living, Dining, Kitchen, Bedrooms, Study, Utility and Store

: Stone or Tiles with skirting

b. Master Bath, Bath and Powder Room

: Stone or Tiles

c. Bedroom

: Tiles with skirting (for Type S, A & AS only)

: Timber floor with skirting (for all Types except Type S, A & AS)

d. Study

: Tiles with skirting (for all Types except Type BS4)

: Timber floor with skirting (for Type BS4 only)

e. Utility and Balcony

: Tiles
- f. Planter and AC Ledges

: Cement and sand screed and/or skim coat

(ii) Internal (Penthouse)

a. Living, Dining, Family Room, Kitchen and Wet Kitchen

: Stone or Tiles with skirting

b. Balcony, Utility, Store, Yard and WC

: Tiles

c. Bedrooms

: Timber floor with skirting

d. Master Bath, Bath and Powder Room

: Stone and/or Tiles

e. Planter and AC Ledges

: Cement and sand screed and/or skim coat

f. Roof Terrace

: Tiles
7. WINDOWS

Powder coated aluminium framed windows with glass
8. DOORS

a. Main Entrance

: Fire rated timber door

b. Secondary Entrance (for Type PH only)

: Fire rated timber door

c. Balcony

: Aluminium framed glass door

d. Roof Terrace

: Aluminium door

e. Family Room

: Aluminium framed glass door and/or Timber door

f. Kitchen to Wet Kitchen

: Framed glass door

g. Bedroom

: Timber door (for all Types except Type S)

h. Study

: Timber door (for Type AS1, AS2, & BS4 only)

i. Master Bath, Bath, Powder Room and Yard

: Timber door

j. Utility and WC

: UPVC Bi-fold door

k. Store

: UPVC Bi-fold door (Exposed to weather) or Timber Door (Not Exposed to weather)

Selected quality locksets and ironmongery shall be provided to all doors where applicable
9. SANITARY WARES AND FITTINGS

Master Bath

- 1 vanity top complete with basin and mixer (for all Types except Type C5)

- 1 vanity top complete with double basins and mixers (for Type C5 & PH only)

- 1 long bath with bath mixer

- 1 shower cubicle with shower mixer and hand shower (for Type C1, C2, C3, C4, C6 & PH only)

- 1 wall hung water closet

- 1 bidet (for PH only)

- 1 paper roll holder

- 1 towel holder

- 1 set of robe hook

- 1 mirror

Bath

- 1 vanity top complete with basin and mixer
- 1 shower cubicle with shower mixer and hand shower
- 1 wall-hung water closet
- 1 paper roll holder
- 1 towel holder
- 1 set of robe hook
- 1 mirror

Powder Room

- 1 vanity top complete with basin and mixer
- 1 wall-hung water closet
- 1 paper roll holder
- 1 towel holder
- 1 mirror

WC

- 1 shower set with tap
- 1 wash basin with tap
- 1 pedestal water closet
- 1 paper roll holder

10. ELECTRICAL INSTALLATION AND TV/TELEPHONE/DATA

- Electrical wirings in concealed conduits below the false ceiling level. Electrical wirings in exposed conduits and/or trunking above the false ceiling or bulkhead.
- Refer to Electrical Schedule for details

11. LIGHTNING PROTECTION

Lightning Protection System shall be provided in accordance with Singapore Standard SS 555 2010.

12. PAINTING

- External
: Emulsion Paint and/or textured coating finish to designated areas
- Internal
: Emulsion Paint

13. WATERPROOFING

Waterproofing shall be provided to floor of Kitchen, Wet Kitchen, Bathrooms, Powder Room, WC, Yard, Balcony, Planter, Roof Terrace.

14. DRIVEWAY AND CARPARK

- Driveway and Carpark
: Reinforced concrete slab
- 1st Storey Entrance Driveway and Drop-off
: Stone and/or tiles and/or pavers and/or concrete to entrance driveway/drop-off area

15. RECREATION FACILITIES

Luxuri8 (Level 8)

- 1) Outback Grill
- 2) Tanning Isles
- 3) Sun Deck
- 4) Club Lounge
- 5) Splash Zone
- 6) Junior Pool
- 7) Pool
- 8) Aqua Gym
- 9) Spa Pool
- 10) Bubbly Bay
- 11) Playscape
- 12) Cloves Hedge
- 13) Cinnamon Scent
- 14) Nutmeg Grove
- 15) Spice Botanics

Epicure (Level 24)

- 1) Epicurean Dining
- 2) Island Kitchen
- 3) Outback Dining
- 4) Private Lounge
- 5) Garden Lounge
- 6) Relax Pods

Haven On 34 (Level 34)

- 1) Putting Green
- 2) Reading Oasis
- 3) Surf Lounge

- 4) Day Bed Island
- 5) Outdoor Fitness
- 6) Beanwaves
- 7) Swivel Day Beds
- 8) Refreshment Bar
- 9) Laundromat

Vitalise on 35 (Level 35)

- 1) Indoor Gymnasium

16. ADDITIONAL ITEMS

- Kitchen (Typical Unit) :
 - Quality kitchen cabinet
 - Solid surface work-top
 - Stainless steel sink and mixer
 - Induction cooker hob
 - Cooker hood
 - Single unit integrated refrigerator (for all Types except Type C2, C3 & C5)
 - Double units integrated refrigerator (for Type C2, C3 & C5 only)
 - Microwave Oven (for Type S, A & AS only)
 - Oven (for Type B, BS & C only)
 - Dishwasher (for Type C only)

Wet Kitchen / Kitchen (Penthouse) :

- Wet Kitchen**
- Quality kitchen cabinet
 - Solid surface work-top
 - Stainless steel sink and mixer
 - Induction cooker hob
 - Cooker hood
 - Double units integrated refrigerator (for Type PH4 & PH6 only)
 - Oven
 - Dishwasher

Kitchen

- Quality kitchen cabinet
- Solid surface work-top
- Double units integrated refrigerator (for Type PH1, PH2, PH3 & PH5 only)
- Induction cooker hob
- Steam oven
- Coffee machine

- Wardrobes
: Built-in wardrobe to bedrooms

- Washer / Dryer :
Washer cum Dryer (Typical Unit)
 - Bath (for Type S1, S4, S5, A1, A2, AS1, AS2, B2, B3, B4, BS1, BS2, BS4 & C5 only)
 - Kitchen (for Type S2, S3, B1, BS3, BS5, C1, C4 & C6 only)
 - Hallway (for Type AS3, C2 & C3 only)

- Washer and Dryer (Penthouse)**
- Yard

- Roof Terrace Work-top
: Stone and/or tiles finish with stainless steel sink (for Type PH1, PH2, PH5 & PH6 only)

- Air-Conditioning
: Multi-Split system to apartment units
- Hot Water Supply
: Provision to kitchen, bathrooms and powder room

- Security System :
 - Proximity card access to lift lobbies at 1st storey and car parking levels
 - Telephony based intercom system to apartment units
 - Closed circuit surveillance cameras system to designated areas only
 - Vehicle barrier system to vehicular main entrance and exit point.

- Cable Vision
: Provision of cable outlet only to living/dining and all bedrooms

- Waste Disposal System
: Pneumatic waste conveyance system with separate general and recyclable common waste chutes provided at each residential level of each block

17. NOTES

- Marble, limestone and granite are natural stone materials containing veins with tonality differences. There will be colour 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, limestone or granite as well as non-uniformity between pieces cannot be totally avoided. Granite tiles 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. The tonality and pattern of the marble, limestone or granite selected and installed shall be subject to availability.
- Layout/Location of wardrobes, kitchen cabinets, fan coil units, electrical points, door swing positions and plaster ceiling boards are subject to Architect's sole discretion and final design.
- To ensure good working condition of the air-conditioning system, the system has to be maintained and cleaned by the Purchaser on a regular basis. This includes the cleaning of filters, clearing the condensate pipes and charging of gas.
- To ensure good working condition of the mechanically ventilated bathroom extraction system, servicing of all plants, equipment and system shall be undertaken by the Purchaser on a regular basis in accordance with the manufacturers' instruction or as may be demanded by the nature of the installation, operation or equipment to comply with the Authorities' requirements. In addition, the Purchaser shall undertake the servicing and maintenance of his/her respective ventilation system that runs beyond the strata unit and within the false ceiling void of the common lift lobbies.
- Timber is a natural material containing grain/vein and tonal differences. Thus it is not possible to achieve total consistency of colour and grain in its selection and installation.
- Tiles sizes and tile surface flatness cannot be perfect, and are subject to acceptable ranged describe in Singapore Standards (SS 483: 2000).
- No soil material or turf/plants are provided to the planter.
- The area described as "Study" is merely descriptive of a possible use of such area which will be provided in a bare condition. No statement or representation is made that such area is or will be fitted out for any particular purpose.
- No tiles behind/below kitchen cabinet, long bath and mirror. Wall surface above the false ceiling level will be left in its original bare condition.
- Where the Unit is provided with Roof Terrace, the Purchaser shall not cover up or erect any roof or structure over or enclosing the Roof Terrace, nor shall the Purchaser allow the Roof Terrace to be covered up or roofed over, except with the prior approval in writing from the Vendor or the Management Corporation (after the Vendor has handed over the management of the Housing Project to the Management Corporation). Written permission from the Competent Authority (URA) will be required for the alteration to the Roof Terrace.
- The Purchaser is liable to pay annual fee, subscription fee and such other fees to the StarHub Cable Vision Ltd (SCV) and/or Internet Service Providers (ISP) or any other relevant party or any other relevant authorities. The Vendor is not responsible to make arrangements with any of the said parties for the service connection for their respective subscription channels and/or internet access.
- If the Purchaser requires internet access, the Purchaser will have to make direct arrangements with the Internet Service Provider and/or such relevant entities/authorities for internet services to the Unit and to make all necessary payments to the Internet Service Provider and/or the relevant entities/authorities.
- The brand, colour and model of all materials, fittings, equipment, finishes, installations and appliances supplied shall be provided subject to Architect's selection, market availability and the sole discretion of the Vendor.

- 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 shall assign to the Purchaser such warranties at the time when possession of the Unit is delivered to the Purchaser.

- Glass is a manufactured material that is not 100% pure. Nickel Sulphide impurities may caused spontaneous glass breakage in a certain pieces of tempered glass that may be used where applicable. It is difficult to detect Nickel Sulphide impurities prior to breakage, which may occur in all tempered glass. The Purchaser is recommended to take up home insurance covering glass breakage to cover this possible event.

18. ELECTRICAL SCHEDULE

DESCRIPTION	UNIT TYPE									
	Type S (S1)	Type S (S2 to S5)	Type A (A1 & A2)	Type AS (AS1 & AS2)	Type AS (AS3)	Type B (B1 to B3)	Type B (B4)	Type BS (BS1)	Type BS (BS2 to BS5)	Type C (C1 & C6)
Lighting Point	3	4	4	7	6	9	8	8	9	13
13A Switched Socket Outlet	13	13	16	18	18	20	20	22	22	26
13A Switched Socket Outlet (Fridge/Freezer)	1	1	1	1	1	1	1	1	1	1
Washing Machine/Dryer Point	1	1	1	1	1	1	1	1	1	1
Hood Point	1	1	1	1	1	1	1	1	1	1
Induction Hob Point	1	1	1	1	1	1	1	1	1	1
Microwave Oven Point	1	1	1	1	1	0	0	0	0	0
Oven Point	0	0	0	0	0	1	1	1	1	1
Steam Oven Point	0	0	0	0	0	0	0	0	0	0
Dish Washer Point	0	0	0	0	0	0	0	0	0	1
Coffee Machine and Warmer Drawer Point	0	0	0	0	0	0	0	0	0	0
A/C Isolator (WP Type)	1	1	1	1	1	2	2	2	2	3
Water Heater Point	1	1	1	1	1	2	2	2	2	2
Telephone Point	1	1	2	3	3	3	3	4	4	4
Television Point	1	1	2	2	2	3	3	3	3	4
Data Point	1	1	2	3	3	3	3	4	4	4
Telephony-based Intercom System	1	1	1	1	1	1	1	1	1	1
Bell Point c/w Bell Push	1	1	1	1	1	1	1	1	1	1

DESCRIPTION	UNIT TYPE								
	Type C (C2 & C3)	Type C (C4)	Type C (C5)	Type PH (PH1)	Type PH (PH2)	Type PH (PH3)	Type PH (PH4)	Type PH (PH5)	Type PH (PH6)
Lighting Point	14	12	10	37	37	32	27	37	37
13A Switched Socket Outlet	26	26	26	41	41	34	34	41	41
13A Switched Socket Outlet (Fridge/Freezer)	2	1	2	2	2	2	2	2	2
Washing Machine/Dryer Point	1	1	1	2	2	2	2	2	2
Hood Point	1	1	1	1	1	1	1	1	1
Induction Hob Point	1	1	1	2	2	2	2	2	2
Microwave Oven Point	0	0	0	0	0	0	0	0	0
Oven Point	1	1	1	1	1	1	1	1	1
Steam Oven Point	0	0	0	1	1	1	1	1	1
Dish Washer Point	1	1	1	1	1	1	1	1	1
Coffee Machine and Warmer Drawer Point	0	0	0	1	1	1	1	1	1
A/C Isolator (WP Type)	3	3	3	5	5	4	4	5	5
Water Heater Point	2	2	2	5	5	4	4	5	5
Telephone Point	4	4	4	6	6	5	5	6	6
Television Point	4	4	4	6	6	5	5	6	6
Data Point	4	4	4	6	6	5	5	6	6
Telephony-based Intercom System	1	1	1	1	1	1	1	1	1
Bell Point c/w Bell Push	1	1	1	2	2	1	1	2	2

Note: All Isolators for outdoor units are subjected to a/c equipment configuration.

www.新加坡房地产.com

Developer – UIC Investments (Properties) Pte Ltd (Co. Reg. No. – 198700217C) • Developer's License No. – C0911 • Tenure of Land – 99 years wef 29 November 2011 • Location – Lot 00080T TS 30 at 5 Shenton Way • Expected Date of Vacant Possession – 31 December 2018 • Expected Date of Legal Completion – 31 December 2020

Whilst every care has been taken in the preparation of this brochure and the plans attached, the Developer and its agents shall not be held responsible for any inaccuracies and omissions therein. All visual representations including architectural models, drawings, illustrations, photographs, renderings and other graphic representations portray artist's impressions only and not to be relied upon as statements or representation of facts. All floor areas are approximate measurements only and are subject to final survey. The materials and finishings to be used are subject to changes and availability. All information and specifications are current at the time of publication and are subject to change as may be required and do not form part of an offer or contract. The Sale & Purchase Agreement shall form the entire agreement between the developer and the purchaser, and shall in no way be modified by any statements or representations whether contained in this brochure or given by the developer's agents or otherwise.

www.新加坡房地产.com