

The Crest

103
Prince
Charles
Crescent

Towers by the Meadow

Life peaks at The Crest.

In the Heart of Hubs, a Truly Private Estate

The Crest is nestled in a truly private estate, right in the heart of four exciting corridors. Head north to the shopping haven of Orchard Road or south to the great outdoors at the waterfront and the Southern Ridges. In the east is the CBD while biomedical, infocomm and media hubs lie in the west along with renowned educational institutions.

Recreation Hub

Shopping and F&B

Park Connector

Education

MRT Station

Club

(H) Medical Centre

Southern Ridges

Marina Bay

Seamless Connections to Nature and Urban Centres

At your doorstep, the Alexandra Linear Park Connector and Canal leading to the Singapore River takes you all the way to Boat Quay, past River Valley, Robertson Quay, and Clarke Quay; while the adjacent Henderson Park Connector links you to the Southern Ridges, a 10km nature trail that joins Mount Faber Park, Telok Blangah Hill Park, HortPark, Kent Ridge Park and Labrador Nature Reserve. These seamless nature and urban arteries mean that you'll never run out of activities to do, whether it's a languid after-dinner stroll or an exciting roundisland weekend cycling expedition.

A Myriad of E-Deck Recreational Facilities

- 1 Arrival Courtyard
- 2 Waterwall
- 3 Lift serving E-Deck and Basement
- 4 Clubhouse at E-Deck
 - Private Onsen (Hot and Cold tub) with Steam Bath
 - Refresh and Relax Lounge
 - Powder Room
 - Lift serving Clubhouse and Basement

- 5 Pool Deck
- 6 50m Lap Pool
- 7 Curvilinear Leisure Pool
- 8 Reflective Pool
- 9 Bio Lagoon
- 10 Rocky Stream
- 11 Oasis Pavilion

- 12 Children's Fun Pool
- (B) Children's Pavilion
- 14 Play Mound
- 15 Play Alcove
- 16 Garden Jacuzzi
- 10 Jogging Trail
- 18 Tennis Court

- 19 By the Meadow
 - Grill and Dine Terrace
 - Alfresco Lounge
 - Meadow Spa
 - Meadow Garden
 - Cascading Garden Trail
- 20 Pedestrian Side Gate to Park Connector

LINEAR PARK CONNECTOR & CANAL

- (A) The Crest Club
- 1 Sky Gym with Stretch and Relax Terrace
- 2 Entertainment cum Theatrette Suite
- 3 Sky Dining
- 4 Canapés Terrace Bar and Teppanyaki Grill
- 5 Refreshment Servery

- (B) Sky Sanctuaries
- 6 Rain Lilies Garden
- 7 Essence Garden
- Gardenias Garden
- 9 Aroma Garden

Diagrammatic Chart

LINEAR PARK CONNECTOR & CANAL

103
Prince
Charles

The Crest Club			23	#23-12 (1,184 sq ft)	#23-11 (797 sq ft)	#23-10 (969 sq ft)
#22-09	#22-08	#22-07	22	#22-12	#22-11	#22-10
(1,001 sq ft)	(807 sq ft)	(1,044 sq ft)		(1,033 sq ft)	(980 sq ft)	(1,335 sq ft)
#21-09	#21-08	#21-07	21	#21-12	#21-11	#21-10
(1,313 sq ft)	(743 sq ft)	(1,335 sq ft)		(1,378 sq ft)	(915 sq ft)	(969 sq ft)
#20-09	#20-08	#20-07	20	#20-12	#20-11	#20-10
(926 sq ft)	(700 sq ft)	(958 sq ft)		(936 sq ft)	(872 sq ft)	(1,238 sq ft)
#19-09	#19-08	#19-07	19	#19-12	#19-11	#19-10
(1,249 sq ft)	(657 sq ft)	(1,270 sq ft)		(1,313 sq ft)	(829 sq ft)	(904 sq ft)
#18-09	#18-08	#18-07	18	#18-12	#18-11	#18-10
(893 sq ft)	(635 sq ft)	(904 sq ft)		(904 sq ft)	(807 sq ft)	(1,195 sq ft)
#17-09	#17-08	#17-07	17	#17-12	#17-11	#17-10
(1,227 sq ft)	(614 sq ft)	(1,249 sq ft)		(1,292 sq ft)	(786 sq ft)	(883 sq ft)
#16-09	#16-08	#16-07	16	#16-12	#16-11	#16-10
(893 sq ft)	(614 sq ft)	(904 sq ft)		(893 sq ft)	(786 sq ft)	(1,195 sq ft)
#15-09	#15-08	#15-07	15	#15-12	#15-11	#15-10
(1,324 sq ft)	(614 sq ft)	(1,335 sq ft)		(1,292 sq ft)	(775 sq ft)	(883 sq ft)
#14-09	#14-08	#14-07	14	#14-12	#14-11	#14-10
(1,270 sq ft)	(614 sq ft)	(1,259 sq ft)		(893 sq ft)	(840 sq ft)	(1,195 sq ft)
#13-09	#13-08	#13-07	13	#13-12	#13-11	#13-10
(1,324 sq ft)	(710 sq ft)	(1,302 sq ft)		(1,389 sq ft)	(872 sq ft)	(883 sq ft)
#12-09	#12-08	#12-07	12	#12-12	#12-11	#12-10
(1,270 sq ft)	(700 sq ft)	(1,259 sq ft)		(1,259 sq ft)	(926 sq ft)	(1,292 sq ft)
#11-09	#11-08	#11-07	11	#11-12	#11-11	#11-10
(1,238 sq ft)	(710 sq ft)	(1,227 sq ft)		(1,313 sq ft)	(872 sq ft)	(1,238 sq ft)
#10-09	#10-08	#10-07	10	#10-12	#10-11	#10-10
(1,216 sq ft)	(689 sq ft)	(1,206 sq ft)		(1,259 sq ft)	(840 sq ft)	(1,281 sq ft)
#09-09	#09-08	#09-07	9	#09-12	#09-11	#09-10
(1,206 sq ft)	(657 sq ft)	(1,184 sq ft)		(1,238 sq ft)	(818 sq ft)	(1,227 sq ft)
#08-09	#08-08	#08-07	88	#08-12	#08-11	#08-10
(1,195 sq ft)	(635 sq ft)	(1,184 sq ft)		(1,216 sq ft)	(807 sq ft)	(1,195 sq ft)
#07-09	#07-08	#07-07	7	#07-12	#07-11	#07-10
(1,195 sq ft)	(614 sq ft)	(1,184 sq ft)		(1,206 sq ft)	(797 sq ft)	(1,163 sq ft)
#06-09	#06-08	#06-07	6	#06-12	#06-11	#06-10
(1,195 sq ft)	(614 sq ft)	(1,184 sq ft)		(1,195 sq ft)	(797 sq ft)	(1,152 sq ft)
#05-09	#05-08	#05-07	5	#05-12	#05-11	#05-10
(1,195 sq ft)	(614 sq ft)	(1,184 sq ft)		(1,195 sq ft)	(797 sq ft)	(1,152 sq ft)
#04-09	#04-08	#04-07	4	#04-12	#04-11	#04-10
(1,195 sq ft)	(614 sq ft)	(1,184 sq ft)		(1,195 sq ft)	(797 sq ft)	(1,141 sq ft)
#03-09	#03-08	#03-07	3	#03-12	#03-11	#03-10
(1,195 sq ft)	(614 sq ft)	(1,184 sq ft)		(1,195 sq ft)	(797 sq ft)	(1,141 sq ft)
#02-09	#02-08	#02-07	2	#02-12	#02-11	#02-10
(1,195 sq ft)	(614 sq ft)	(1,184 sq ft)		(1,195 sq ft)	(797 sq ft)	(1,141 sq ft)

2BR

1BR

2BR (S)

3BR

3BR (M)

3BR (S)

3BR (DK)

3BR (M+S)

4BR

4BR (S)

4BR (DK)

4BR (M+S)

■ 4BR (DK+S)

5BR (M)

■ 5BR (M+S)

M : Hobby Loft

S : Study

DK : Guest Suite Series

(Dual Key)

M+S: Hobby Loft + Study
DK+S: Guest Suite Series
(Dual Key) + Study

1BR

2BR

1BR

2BR

1BR

2BR

1BR

2BR

1BR

2BR

1BR

2BR

1BR

2BR

1BR

2BR

1BR

2BR

1BR

PRINCE CHARLES CRESCENT Level 13 1BR 1BR 2BR 3BR (DK) LINEAR PARK CONNECTOR & CANAL #13-08 2BR (S) #13-09 710 sq ft 3BR (M) 1,324 sq ft 3BR (DK) BALCONY BALCONY 2BR (S) #13-10 883 sq ft BALCONY LIVING 3BR (DK) #13-07 1,302 sq ft 2BR 3BR (M) #13-11 #13-12 872 sq ft 1,389 sq ft

PRINCE CHARLES CRESCENT Level 14 1BR 3BR (DK) 2BR LINEAR PARK CONNECTOR & CANAL #14-09 3BR (M) 1BR 1,270 sq ft 3BR (DK) #14-08 614 sq ft BALCONY LIVING 3BR (M) #14-10 1,195 sq ft DK-BEDROOM BALCONY 3BR (DK) KITCHEN #14-07 1,259 sq ft 2BR #14-12 893 sq ft 2BR #14-11 840 sq ft

PRINCE CHARLES CRESCENT Level 15 1BR 3BR (M) 2BR #15-09 LINEAR PARK CONNECTOR & CANAL 2BR (S) 1,324 sq ft 1BR 3BR (M) #15-08 614 sq ft 2BR (S) #15-10 883 sq ft 3BR (M) #15-07 1,335 sq ft 3BR (M) 2BR #15-12 #15-11 1,292 sq ft 775 sq ft

1BR

2BR

2BR (S)

1BR

2BR

2BR (S)

1BR

2BR

2BR (S)

1BR

2BR

2BR (S)

PRINCE CHARLES CRESCENT Level 22 2BR 2BR 2BR 2BR (S) LINEAR PARK CONNECTOR & CANAL #22-08 #22-09 3BR (M) 807 sq ft 1,001 sq ft BALCONY 3BR (M) #22-10 KITCHEN DB/STO F 1,335 sq ft BALCONY LIVING STUDY AC LEDGE 2BR (S) KITCHEN #22-07 1,044 sq ft BALCONY 2BR (S) 2BR (S) #22-12 #22-11 1,033 sq ft 980 sq ft

2BR

#23-11

797 sq ft

3BR

#23-12

1,184 sq ft

Specifications

1) FOUNDATION:

Footings and piles.

2) SUPERSTRUCTURE:

Reinforced concrete structure frame

3) WALLS:

- a) External Precast / reinforced concrete / bricks / block wall / aluminium frame window.
- b) Internal Precast / reinforced concrete / bricks / block wall / dry wall / glass panels.

4) ROOF:

Reinforced concrete flat roof with insulation and waterproofing.

5) CEILING:

- a) Ceiling board with paint to Private Foyer, part Living, part Dining, part Bedroom(s), Family, Study, and Store (where applicable), Open Kitchen, Dry Kitchen and Utility.
- b) Moisture resistant ceiling board with paint to all Baths, Powder Room, Kitchen, Yard and WC.
- c) Skim coat with paint and aluminium trellis with glass to Private Enclosed Space (PES).
- d) Skim coat with paint to Balcony.
- e) Skim coat with paint and / or aluminium trellis with glass to Balcony of: $\#05\text{-}19, \#05\text{-}20, \#05\text{-}21, \#05\text{-}22, \#05\text{-}23, \#05\text{-}24, \#05\text{-}25, \#05\text{-}26, \#05\text{-}27, \#05\text{-}28, \#05\text{-}29, \#05\text{-}30, \#05\text{-}31, \#05\text{-}32, \#05\text{-}33, \#05\text{-}34, \#17\text{-}01, \#19\text{-}01, \#13\text{-}02, \#15\text{-}02, \#15\text{-}03, \#17\text{-}03, \#11\text{-}04, \#13\text{-}04, \#13\text{-}05, \#15\text{-}05, \#15\text{-}06, \#17\text{-}06, \#13\text{-}07, \#15\text{-}07, \#11\text{-}08, \#13\text{-}08, \#13\text{-}09, \#15\text{-}09, \#10\text{-}10, \#12\text{-}10, \#12\text{-}11, \#14\text{-}11, \#11\text{-}12, \#13\text{-}12, \#17\text{-}13, \#19\text{-}13, \#13\text{-}14, \#15\text{-}14, \#15\text{-}15, \#17\text{-}15, \#11\text{-}16, \#13\text{-}16, \#13\text{-}17, \#15\text{-}17, \#15\text{-}18, \#17\text{-}18, \#23\text{-}01, \#23\text{-}03, \#23\text{-}04, \#23\text{-}06, \#23\text{-}10, \#23\text{-}12, \#23\text{-}13, \#23\text{-}15, \#23\text{-}16} \text{ and } \#23\text{-}18.$
- f) Skim coat with paint and aluminium open trellis to Private Roof Terrace.
- g) Skim coat and paint to other area.

6) FINISHES:

- a) Wall:
 - Plaster / skim coat with paint to Private Foyer, Living, Dining, Family, Bedrooms, Study, Utility, Yard and Store (where applicable).
 - ii) Porcelain tiles up to false ceiling height and to exposed surfaces of all Baths and Powder Room.
 - iii) Homogeneous tiles up to false ceiling height and to exposed surfaces of WC.
 - iv) Porcelain tiles up to false ceiling height and to exposed surfaces only, and glass panel between top and bottom kitchen cabinets to Kitchen and Open Kitchen.
 - v) Plaster / skim coat with paint / solid surface between top and bottom kitchen cabinets at Dry Kitchen.
 - vi) Mirror to designated area of all Baths and Powder Room (where applicable).

b) Floor:

- i) Compressed Marble to (Unit Types: 1BR, 2BR, 2BR, (S), V-2BR, 3BR, 3BR (M), 3BR (S), 3BR (M+S), 3BR (DK), and V-3BR) Private Foyer, Living, Dining, Family, Study, Store (where applicable), Dry Kitchen and Open Kitchen.
- ii) Marble to (Unit Types: 4BR, 4BR (S), 4BR (M+S), 4BR (DK), 4BR (DK+S), V-4BR, 5BR (M) and 5BR (M+S)) Private Foyer, Living, Dining, Family, Study, Store (where applicable) and Dry Kitchen.
- iii) Engineered timber strip to Bedrooms (except for Bedrooms with sliding doors which shall be Compressed Marble / Marble where applicable).
- iv) Porcelain tiles to all Baths, Powder Room and Kitchen.
- v) Homogeneous tiles to Utility, Yard and WC.
- vi) Composite timber deck to Balcony, Private Enclosed Space (PES) and Private Roof Terrace.

7) WINDOWS:

- a) Aluminium framed windows with glazing.
- b) Glazing with tinted / clear / frosted glass

8) DOORS:

- a) Approved fire-rated timber door to main entrance and secondary entrance.
- b) Aluminium framed glass door to Balcony, Private Enclosed Space (PES) and Private Roof Terrace.
- c) Timber swing door to Bedrooms / timber frame with glass sliding door to designated Bedrooms.
- d) Timber / glass door to all Baths and Powder Room.
- e) Timber door with glass infill panel / glass door to Kitchen.
- f) PVC bi-fold door to WC and Utility.
- g) Quality locksets and ironmongery.

9) SANITARY FITTINGS:

Imported sanitary wares and fittings to all bathrooms.

10) ELECTRICAL INSTALLATION:

Electrical wiring in concealed conduit below false ceiling level in apartment unit.

Electrical wiring above false ceiling in exposed and / or concealed conduits and / or trunkings.

Wiring in the electrical closet shall be in concealed and / on exposed conduits and / or trunkings.

11) TV / TELEPHONE:

Cable Ready TV outlets provided.

12) LIGHTNING PROTECTION:

Lightning protection system shall be provided in accordance with Singapore Standard SS555:2010.

13) PAINTING:

- a) Internal walls: Paint to plastered / skim coated wall surfaces.
- b) External walls: Paint to plastered / skim coated / spray texture coated surfaces where applicable.

14) WATERPROOFING:

Waterproofing to floors of all Baths, Powder Room, WC, Kitchen, Open Kitchen, Yard, Private Enclosed Space, Balcony, and Private Roof Terrace.

15) DRIVEWAY AND CARPARK:

Reinforced concrete floor with hardener to basement driveway and carpark.

16) RECREATIONAL FACILITIES:

- a) Clubhouse at E-deck
 - Private Onsen (Hot & Cold tub) with Steam Bath
 - Refresh & Relax Lounge
 - Powder Room
 - Lift serving Clubhouse and Basement
- o) Pool Deck
- c) 50m Lap Pool (Approximate = 440 sqm)
- d) Curvilinear Leisure Pool (Approximate = 310 sqm)
- e) Reflective Pool
- f) Bio Lagoon
- g) Rocky Stream
- h) Oasis Pavilion
- i) Children's Fun Pool (Approximate = 80 sqm)
- j) Children's Pavilion
- k) Play Mound
- l) Play Alcove
- m) Garden Jacuzzi
- n) Jogging Trail
- o) Tennis Court

- p) By the Meadow
 - Grill and Dine Terrace
 - Alfresco Lounge
 - Meadow Spa
 - Meadow Garden
 - Cascading Garden Trail
- g) The Crest Club (Level 23)
 - Sky Gym with Stretch and Relax Terrace
 - Entertainment cum Theatrette Suite
 - Sky Dining
 - Canapés Bar Terrace and Teppanyaki Grill
 - Refreshment Servery
- r) Sky Sanctuaries
 - Kain Lilies Garden
 - Essence Garden
 - Gardenias Garden - Aroma Garden

17) ADDITIONAL ITEMS:

(a) Kitchen cabinets and appliances

Kitchen or Open Kitchen: Quality kitchen cabinet with solid surface worktop

UNIT TYPE	LIST OF APPLIANCES PROVIDED
1BR-A, 1BR-B	Ceramic hob, hood, oven cum microwave and integrated fridge.
2BR-A, 2BR-AA, 2BR-BB, 2BR-A+S	Ceramic hob, hood, oven cum microwave and integrated fridge.
2BR-B, 2 BR-C, 2BR-B+S, 2BR-C+S, V-2BR	Ceramic cum gas hobs, hood, oven, microwave and stand alone fridge.
3BR, 3BR+S, 3BR+M, 3BR+M+S, 3BR-DK, V-3BR	Ceramic cum gas hobs, hood, oven, microwave and stand alone fridge.
4BR, 4BR+S, 4BR+M+S, 4BR-DK, 4BR-DK+S, V-4BR	Gas hob, hood, oven, microwave and stand alone fridge.
5BR+M, 5BR+M+S	Gas hob, hood, oven, microwave and stand alone fridge.

(b) Wardrobes

Wardrobes to all Bedrooms except for:

- Waldrobes to all Bedrooms expect for .

 Bedroom 2 of #21-02, #21-07, #21-08, #21-14;

 Bedroom 3 of #02-01, #04-01, #06-01, #08-01, #10-01, #12-01, #02-04, #04-04, #06-04, #12-06, #13-06, #15-07, #17-07, #19-07, #15-09, #17-09, #19-09, #21-09, #12-10, #14-10, #16-10, #18-10, #20-10, #13-12, #15-12, #17-12, #19-12, #21-12, #23-12, #02-13, #04-13, #06-13, #08-13, #10-13, #12-13, #02-16, #04-16, #06-16, #12-18, #13-18;
- Bedroom 4 of #18-03, #18-15

(c) Air-Conditioners

Wall-mounted fan coil unit to Living / Dining, Master Bedroom, Bedrooms, Study & Family (where applicable).

(d) Hot Water Provision

Hot water supply to all Bathrooms, Kitchen and Open Kitchen.

Town gas supply to Kitchen with gas hob only.

(f) Security Features

- Audio visual intercom to apartment units.
- (ii) Card access to designated lobbies and private lifts.
- (iii) Security surveillance cameras at selected locations of common areas.
- Carpark barrier with Access Control System uses residents' vehicle (iv) In-Vehicle Unit (IU).

NOTES TO SPECIFICATIONS

MARBLE/COMPRESSED MARBLE/GRANITE

Marble/compressed marble/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/compressed marble/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. Subject to clause 14.3, the tonality and pattern of the marble, limestone or granite selected and installed shall be subject to availability.

TIMBER (ENGINEERED TIMBER)

Engineered timber flooring is a manufactured material in natural wood veneer which contains veins and tonality differences. Thus, it is not possible to achieve total consistency of color and grain in its selection and installation.

Engineered timber floors are installed on modular planks and are subject to thermal expansion and contraction beyond the control of the manufacturer and Vendor. Notwithstanding this note, the Vendor shall remain fully responsible for the performance of its obligations under clause 9 and clause 17 in the Sale and Purchase Agreement.

C AIR-CONDITIONING SYSTEM

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.

TELEVISION AND/OR INTERNET ACCESS

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.

MATERIALS, FITTINGS, EQUIPMENT, FINISHES, INSTALLATIONS AND APPLIANCES

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, CABINETS, FAN COIL UNITS, ELECTRICAL POINTS, TELEVISION POINTS, TELECOMMUNICATION POINTS, AUDIO INTERCOM SYSTEM, DOOR SWING POSITIONS AND PLASTER CEILING BOARDS

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

WARRANTIES

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 clause 17.

WEB PORTAL OF THE HOUSING PROJECT

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.

FALSE CEILING

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.

GLASS

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.

MECHANICAL VENTILATION SYSTEM

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.

DEVELOPER:

Developer: Wingcrown Investment Pte Ltd (UEN 201225778G) Developer's Licence: C1032 Location: Lot No. 2268MTS 24 at Prince Charles Crescent Building Plans: BP No.: A0814-00018-2012-BP01 dated 18 Feb 2014 & BP No.: A0814-00018-2012-BP02 dated 02 Apr 2014 Tenure of Land: 99 years leasehold commencing from 21 December 2012 Expected date of vacant possession: 30 June 2018 Expected Date of Legal Completion: 30 June 2021

Whilst every reasonable care has been taken in preparing this brochure, the developer and its agent(s) cannot be held responsible for any inaccuracies and omissions. All statements are believed to be correct but shall not be regarded as statements or representation of fact. Visual representation including models, drawings, illustrations, photographs and art renderings are artist's impression only and are not to be regarded as representation of fact. Floor areas and other measurements are approximate only and are subject to final survey. All information, plans and specification are current at the time of print and are subject to changes as may be required by the relevant authorities and cannot form part of the 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 developer's agents or otherwise.

Joint Developers

