

your space in THE CITY AWAITS

Marina One Residences is uniquely suited to be part of Urban Redevelopment Authority's long-term plan to transform Marina Bay into a lively district interspersed with spaces that include amenities, playgrounds, retail opportunities and lush greenery. This area is also earmarked to be a future global business and financial hub near Singapore's future Waterfront City, making Marina One Residences perfectly poised to reap the extraordinary benefits of this area's growth, and a space that's truly worth having.

INTEGRATED SPACE shaped around you

Marina One is an integrated development that places you on the pulse of Singapore's vibrant CBD and beyond. Comprising luxury residences, unique retail offerings and Grade-A offices, Marina One is nestled amidst lush greenery and green parks whilst seamlessly connected to 21st century infrastructure.

Replete with stunning city and sea views, the award-winning Marina One Residences comes alive through the design of Christoph Ingenhoven, a leader in sustainable Supergreen architecture. The ingenious design of a lush central garden by Kathryn Gustafson then transforms Marina One into a luxurious oasis at the heart of the city, offering tranquillity and serenity amidst the city's vibrant backdrop.

Marina One Residences is a space shaped around you, and where you'll truly feel right at home.

a space that CONNECTS YOU to 4 MRT lines

Marina One Residences is seamlessly connected to 4 MRT lines (North-South, Circle, Downtown and upcoming Thomson Lines) via underground pedestrian walkways and easily accessible from major expressways. With island-wide connectivity, Marina One Residences is conveniently located to everything you want and everything you possibly need.

a space with a BREATHTAKING GREEN HEART Imagine living in a rich and beautiful oasis that's vibrant, colourful and magnificently enchanted. Imagine strolling along a towering and majestic 13-metre tall waterfall. And imagine experiencing a new sense of serenity at the heart of the city while embracing its effervescent personality and charm. It is a space that fuels your mind, body and soul. It is a space for you.

a space to RELAX AND RELISH

Set amongst 65,000 sq.ft. of lush greenery and spectacular waterfall features is a myriad of integrated private and public spaces within Marina One. Unwind at the 50 m. lap pool or the fully equipped 200 sq.m. gym; entertain at the private dining rooms and teppanyaki terraces; and enjoy unique retail indulgences and signature dining. Here at Marina One Residences, this is where a city finds its space in a garden.

With panoramic views of the city skyline, sea and Gardens by the Bay, experience the rare opportunity of park-like luxury living right at the city's heart. Where every home is thoughtfully appointed with premium Villeroy & Boch bath wares, top-in-class appliances from Miele and signature Poggenpohl kitchen designs. The meticulously crafted interiors further extend into Marina One Residences' architectural identity, with a bespoke signature weave adorning the balcony facade.

Level 2

A space to bond and connect

Private Dining Room
 Multi-Purpose Room

2 Landscaped Garden6 Gymnasium

3 Private Lounge7 Concierge Counter

4 Residents' Clubhouse

Artist's Impression

Level 3

A space to unwind and get together

1 Putting Green

5 Male and Female Changing Rooms with Sauna and Steam Rooms

9 Pool Deck

13 Children's Pool

2 Wellness Sanctuary

6 Pavilion

10 Relaxation Cabana

14 Party Zone

3 Teppanyaki Terrace

7 Aquatic Gym Pool

11 50m. Lap Pool

15 Children's Play Area

4 BBQ Terrace

8 Jacuzzi

12 Family Pool

16 Outdoor Fitness Area

Type 1C

65 sq.m. / 700 sq.ft. to 66 sq.m. / 710 sq.ft. (including balcony of 8 sq.m. / 86 sq.ft. to 9 sq.m. / 97 sq.ft.)

TABULATION

Unit	Balcony Area		Floor Area	
Ollii	sq.m.	sq.ft.	sq.m.	sq.ft.
#04-05, #05-05, #16-05, #17-05, #18-05, #19-05, #20-05, #21-05	8	86	65	700
#06-05, #07-05, #08-05, #09-05, #10-05, #11-05, #12-05, #13-05, #14-05, #15-05, #22-05, #23-05, #24-05, #25-05, #26-05, #27-05, #28-05, #29-05, #30-05, #31-05, #32-05	9	97	66	710

63 sq.m. / 678 sq.ft. to 66 sq.m. / 710 sq.ft. (including balcony of 6 sq.m. / 65 sq.ft. to 9 sq.m. / 97 sq.ft.)

TABULATION

Type 1D

Unit	Balcony Area		Floor Area	
Offili	sq.m.	sq.ft.	sq.m.	sq.ft.
12-09, #13-09, #14-09	6	65	63	678
±04-09, #11-09, #15-09, ±16-09, #30-09, #31-09	7	75	64	689
605-09, #06-09, #08-09, 609-09, #10-09, #17-09, 818-09, #19-09, #20-09, 821-09, #22-09, #23-09, 824-09, #25-09, #26-09, 827-09, #28-09, #29-09	8	86	65	700
107.00	0	07	66	710

Type 1A

64 sq.m. / 689 sq.ft. to 71 sq.m. / 764 sq.ft. (including balcony of 6 sq.m. / 65 sq.ft. to 13 sq.m. / 140 sq.ft.)

TABULATION

Unit	Balcony Area		Floor Area	
Oilli	sq.m.	sq.ft.	sq.m.	sq.ft.
#18-03, #19-03	6	65	64	689
#04-03, #17-03, #20-03, #21-03	7	75	65	700
#16-03, #22-03	8	86	66	710
#05-03	9	97	67	<i>7</i> 21
#06-03, #07-03, #08-03, #15-03, #23-03	10	108	68	732
#09-03, #14-03, #24-03, #32-03	11	118	69	743
#10-03, #13-03, #25-03, #31-03	12	129	70	753
#11-03, #12-03, #26-03, #27-03, #28-03, #29-03, #30-03	13	140	71	764

Type 1B

65 sq.m. / 700 sq.ft. to 72 sq.m. / 775 sq.ft. (including balcony of 6 sq.m. / 65 sq.ft. to 13 sq.m. / 140 sq.ft.)

TABULATION

17.150127(11014						
Unit	Balcony Area		Floor Area			
Oilli	sq.m.	sq.ft.	sq.m.	sq.ft.		
#18-04, #19-04, #20-04	6	65	65	700		
#17-04, #21-04	7	<i>7</i> 5	66	<i>7</i> 10		
#04-04, #16-04, #22-04	8	86	67	<i>7</i> 21		
#05-04, #23-04	9	97	68	<i>7</i> 32		
#06-04, #15-04	10	108	69	<i>7</i> 43		
#07-04, #08-04, #14-04, #24-04	11	118	70	<i>7</i> 53		
#09-04, #13-04, #25-04, #26-04, #32-04	12	129	71	764		
#10-04, #11-04, #12-04, #27-04, #28-04, #29-04, #30-04, #31-04	13	140	72	775		

BALCONY

Type 1G

61 sq.m. / 657 sq.ft. to 69 sq.m. / 743 sq.ft. (including balcony of 5 sq.m. / 54 sq.ft. to 13 sq.m. / 140 sq.ft.)

TABULATION

Unit	Balcony Area		Floor Area	
Onn	sq.m.	sq.ft.	sq.m.	sq.ft.
#09-12	5	54	61	657
#08-12, #10-12, #11-12	6	65	62	667
#04-12, #05-12, #07-12, #12-12	7	75	63	678
#06-12, #13-12, #24-12, #25-12, #26-12, #27-12	8	86	64	689
#14-12, #23-12, #28-12	9	97	65	700
#15-12, #22-12, #29-12	10	108	66	710
#16-12, #21-12, #30-12	11	118	67	721
#17-12, #18-12, #19-12, #20-12, #31-12	12	129	68	732
#32-12	13	140	69	7/13

Type 1H

64 sq.m. / 689 sq.ft. to 72 sq.m. / 775 sq.ft. (including balcony of 5 sq.m. / 54 sq.ft. to 13 sq.m. / 140 sq.ft.)

TABULATION

Unit	Balcony Area		Floor Area	
Oilli	sq.m.	sq.ft.	sq.m.	sq.ft.
09-13, #10-13	5	54	64	689
08-13, #11-13	6	65	65	700
04-13, #07-13, #12-13	7	<i>7</i> 5	66	710
05-13, #06-13, #13-13, 25-13, #26-13	8	86	67	<i>7</i> 21
4-13, #24-13, #27-13	9	97	68	<i>7</i> 32
23-13, #28-13	10	108	69	<i>7</i> 43
5-13, #22-13, #29-13	11	118	<i>7</i> 0	<i>7</i> 53
6-13, #20-13, #21-13, 30-13, #31-13	12	129	71	764
<i>7</i> -13, #18-13, #19-13,	13	140	72	775

Type 1E

64 sq.m. / 689 sq.ft. to 68 sq.m. / 732 sq.ft. (including balcony of 5 sq.m. / 54 sq.ft. to 9 sq.m. / 97 sq.ft.)

TABULATION

	Balcony Area		Floor Area	
Unit	sq.m.	sq.ft.	sq.m.	sq.ft.
#10-10, #11-10, #12-10	5	54	64	689
#09-10, #13-10, #14-10, #23-10, #24-10, #25-10, #26-10, #27-10, #28-10	6	65	65	700
#04-10, #08-10, #15-10, #16-10, #21-10, #22-10, #29-10	7	75	66	710
#05-10, #17-10, #18-10, #19-10, #20-10, #30-10, #31-10	8	86	67	721
#06-10, #07-10	9	97	68	732

Type 1F

61 sq.m. / 657 sq.ft. to 65 sq.m. / 700 sq.ft. (including balcony of 5 sq.m. / 54 sq.ft. to 9 sq.m. / 97 sq.ft.)

TABULATION

Unit	Balcony Area		Floor Area	
Unif	sq.m.	sq.ft.	sq.m.	sq.ft.
#09-11,#10-11, #11-11, #25-11	5	54	61	657
#08-11, #12-11, #13-11, #23-11, #24-11, #26-11, #27-11	6	65	62	667
#04-11, #14-11, #22-11, #28-11, #29-11	7	75	63	678
#05-11, #06-11, #07-11, #15-11, #16-11, #20-11, #21-11, #30-11	8	86	64	689
#1 <i>7</i> -11, #18-11, #19-11, #31-11	9	97	65	700

Type 2D

104 sq.m. / 1,119 sq.ft. (including balcony of 13 sq.m. / 140 sq.ft.)

I/\BGE/\T161						
Unit		Balcony Area		Floor Area		Configuration
Onn		sq.m.	sq.ft.	sq.m.	sq.ft.	Comiguration
#07-06, #08-06, #14-06, #15-06, #21-06, #22-06, ; #27-06, #28-06, ; #30-06	#16-06, #23-06,	13	140	104	1,119	А
#04-06, #05-06, #09-06, #10-06, #12-06, #17-06, # #19-06, #20-06, # #25-06, #26-06, #	#11-06, #18-06, #24-06,	13	140	104	1,119	В

TABULATION

Unit	Balcony Area		Floor Area		Configuration
Offin	sq.m.	sq.ft.	sq.m.	sq.ft.	Comiguration
#07-06, #08-06, #13-06, #14-06, #15-06, #16-06, #21-06, #22-06, #23-06, #27-06, #28-06, #29-06, #30-06	13	140	104	1,119	А
#04-06, #05-06, #06-06, #09-06, #10-06, #11-06, #12-06, #17-06, #18-06, #19-06, #20-06, #24-06, #25-06, #26-06, #31-06, #32-06	13	140	104	1,119	В

Type 2A

90 sq.m. / 969 sq.ft. to 99 sq.m. / 1,066 sq.ft. (including balcony of 6 sq.m. / 65 sq.ft. to 15 sq.m. / 161 sq.ft.)

TABULATION

Unit	Balcony Area		Floor Area	
Oilli	sq.m.	sq.ft.	sq.m.	sq.ft.
#09-14, #10-14	6	65	90	969
#08-14, #11-14	7	<i>7</i> 5	91	980
#12-14	8	86	92	990
#04-14, #05-14, #07-14, #13-14	9	97	93	1,001
#06-14, #14-14, #24-14, #25-14, #26-14, #2 <i>7</i> -14	10	108	94	1,012
#23-14, #28-14	11	118	95	1,023
#15-14, #22-14, #29-14, #30-14	12	129	96	1,033
#16-14, #21-14, #31-14, #32-14	13	140	97	1,044
#17-14, #20-14	14	151	98	1,055
#18-14, #19-14	15	161	99	1,066

LIVING

BALCONY SIZE VARIES (REFER TO TABULATION

Type 2C

104 sq.m. / 1,119 sq.ft. to 105 sq.m. / 1,130 sq.ft. (including balcony of 12 sq.m. / 129 sq.ft. to 13 sq.m. / 140 sq.ft.)

TABULATION

Unit	Balcony Area		Floor Area		Configuration
Oilli	sq.m.	sq.ft.	sq.m.	sq.ft.	Comiguration
#07-01, #08-01, #09-01, #10-01, #13-01, #14-01, #15-01, #16-01, #20-01, #21-01, #22-01, #27-01, #28-01	12	129	104	1,119	А
#04-01, #05-01, #06-01, #11-01, #12-01, #17-01, #18-01, #19-01, #23-01, #24-01, #25-01, #26-01, #29-01, #30-01, #31-01, #32-01	13	140	105	1,130	В

Outline of Roof — Above #08-06, #16-06, #23-06, #30-06

Outline of Roof Above #06-06, #12-06, #20-06, #26-06

Balcony Configuration A

Balcony Configuration B

WALK-IN WARDROBE

MASTER BEDROOM

LIVING

BALCONY

Type 2E

103 sq.m. / 1,109 sq.ft. to 104 sq.m. / 1,119 sq.ft. (including balcony of 12 sq.m. / 129 sq.ft. to 13 sq.m. / 140 sq.ft.)

TABULATION

			30L/(11014		
Unit	Balcon	ony Area Floor		Area	Configuration
	sq.m.	sq.ft.	sq.m.	sq.ft.	Comiguration
#06-17, #07-17, #10-17, #11-17, #12-17, #16-17, #17-17, #18-17, #19-17, #23-17, #24-17, #25-17, #28-17, #29-17, #30-17	12	129	103	1,109	А
#04-17, #05-17, #08-17, #09-17, #13-17, #14-17, #15-17, #20-17, #21-17, #22-17, #26-17, #27-17, #31-17	13	140	104	1,119	В

2-Bedroom + study

Type 2B + S

Unit	Balcor	Balcony Area		Area	Configuration
Ollii	sq.m.	sq.ft.	sq.m.	sq.ft.	Comiguration
#06-02, #07-02, #08-02, #09-02, #10-02, #14-02, #15-02, #16-02, #21-02, #22-02, #23-02, #28-02, #29-02		<i>7</i> 5	106	1,141	А
#04-02, #05-02, #11-02, #12-02, #13-02, #17-02, #18-02, #19-02, #20-02, #24-02, #25-02, #26-02, #30-02, #31-02, #32-02	7	75	106	1,141	В
#27-02	14	151	113	1,216	С

Unit	Balcon	y Area	Floor Area		Configuration
Offin	sq.m.	sq.ft.	sq.m.	sq.ft.	Comiguration
#06-02, #07-02, #08-02, #09-02, #10-02, #14-02, #15-02, #16-02, #21-02, #22-02, #23-02, #28-02, #29-02	7	<i>7</i> 5	106	1,141	А
#04-02, #05-02, #11-02, #12-02, #13-02, #17-02, #18-02, #19-02, #20-02, #24-02, #25-02, #26-02, #30-02, #31-02, #32-02	7	<i>7</i> 5	106	1,141	В
#27-02	14	151	113	1,216	С

106 sq.m. / 1,141 sq.ft. to 113 sq.m. / 1,216 sq.ft. (including balcony of 7 sq.m. / 75 sq.ft. to 14 sq.m. / 151 sq.ft.) TABULATION

F 0 M

103 sq.m. / 1,109 sq.ft. to 104 sq.m. / 1,119 sq.ft. (including balcony of 12 sq.m. / 129 sq.ft. to 13 sq.m. / 140 sq.ft.)

Type 2F

TABULATION					
Unit	Balcony Area		Floor Area		Configuration
Offin	sq.m.	sq.ft.	sq.m.	sq.ft.	Comiguration
#08-16, #09-16, #10-16, #11-16, #16-16, #17-16, #18-16, #19-16, #22-16, #23-16, #24-16, #25-16, #29-16, #30-16, #31-16	12	129	103	1,109	А
#04-16, #05-16, #06-16, #07-16, #12-16, #13-16, #14-16, #15-16, #20-16, #21-16, #26-16, #27-16, #28-16, #32-16	13	140	104	1,119	В

(including balcony of 13 sq.m. / 140 sq.ft. to 14 sq.m. / 151 sq.ft.)

Unit	Balcony Area		Floor Area		Configuration
Onn	sq.m.	sq.ft.	sq.m.	sq.ft.	Connigoration
#06-15, #07-15, #08-15, #13-15, #14-15, #15-15, #16-15, #19-15, #20-15, #21-15, #22-15, #27-15, #28-15, #29-15	13	140	142	1,528	А
#04-15, #05-15, #09-15, #10-15, #11-15, #12-15, #17-15, #18-15, #23-15, #24-15, #25-15, #26-15, #30-15, #31-15, #32-15	14	151	143	1,539	В

Type 3C

142 sq.m. / 1,528 sq.ft. to 143 sq.m. / 1,539 sq.ft.

TABULATION

				1/1	DOLATIO
Unit		Balcony Area		Area	Configuration
Offin	sq.m.	sq.ft.	sq.m.	sq.ft.	Comiguration
#06-15, #07-15, #08-15, #13-15, #14-15, #15-15, #16-15, #19-15, #20-15, #21-15, #22-15, #27-15, #28-15, #29-15	13	140	142	1,528	А
#04-15, #05-15, #09-15, #10-15, #11-15, #12-15, #17-15, #18-15, #23-15, #24-15, #25-15, #26-15, #30-15, #31-15, #32-15	14	151	143	1,539	В

Type 3A

141 sq.m. / 1,518 sq.ft. to 143 sq.m. / 1,539 sq.ft. (including balcony of 12 sq.m. / 129 sq.ft. to 14 sq.m. / 151 sq.ft.)

TABULATION

Unit	Balcony Area		Floor Area		Configuration
Oilli	sq.m.	sq.ft.	sq.m.	sq.ft.	Conniguration
#09-07, #10-07, #11-07, #15-07, #16-07, #17-07, #18-07, #21-07, #22-07, #23-07, #26-07, #27-07, #28-07, #29-07	12	129	141	1,518	А
#04-07, #05-07, #06-07, #07-07, #08-07, #12-07, #13-07, #14-07, #19-07, #20-07, #24-07, #25-07, #30-07, #31-07, #32-07	14	151	143	1,539	В

Outline of Roof Above #11-07, #18-07, #23-07, #29-07 —

Outline of Roof Above #08-07, #14-07, #20-07, #25-07 Balcony Configuration B

Type 3B

140 sq.m. / 1,507 sq.ft. to 141 sq.m. / 1,518 sq.ft. (including balcony of 13 sq.m. / 140 sq.ft. to 14 sq.m. / 151 sq.ft.)

TABULATION

., 12 0 2, 11 2 0 1 1					
Unit	Balcony Area		Floor Area		Configuration
Oilli	sq.m.	sq.ft.	sq.m.	sq.ft.	Conniguration
#07-18, #08-18, #09-18, #10-18, #14-18, #15-18, #16-18, #19-18, #20-18, #21-18, #22-18, #25-18, #26-18, #27-18, #28-18	13	140	140	1,507	А
#04-18, #05-18, #06-18, #11-18, #12-18, #13-18, #17-18, #18-18, #23-18, #24-18, #29-18, #30-18, #31-18	14	151	141	1,518	В

₩ALK-IN WARDROBE

Balcony Configuration A

Above #05-15, #12-15, #18-15, #26-15

Balcony Configuration B

Type 4A

190 sq.m. / 2,045 sq.ft. to 209 sq.m. / 2,250 sq.ft. (including balcony of 11 sq.m. / 118 sq.ft. to 30 sq.m. / 323 sq.ft.)

TABULATION

Unit	Balcon	y Area	Floor Area		Configuration
Oilli	sq.m.	sq.ft.	sq.m.	sq.ft.	Comiguration
#08-08, #09-08, #10-08, #15-08, #16-08, #17-08, #21-08, #22-08, #27-08, #28-08	11	118	190	2,045	А
#23-08	18	194	197	2,121	В
#20-08, #26-08, #29-08	23	248	202	2,174	С
#04·08, #05·08, #06·08, #07·08, #11·08, #12·08, #13·08, #14·08, #18·08, #19·08, #24·08, #25·08, #30·08, #31·08, #32·08	30	323	209	2,250	D

BEDROOM KITCHEN BALCON BEDROOM LIFT LOBBY GOURMET STORE BEDROOM WALK IN MASTER BALCONY

UTILITY

ACCESSORY LOT

All areas and/or measurements stated in this Brochure are approximates only and are subject to final survey, and the above plans are subject to change(s) as may be required by the relevant authorities.

SPECIFICATIONS

1. CEILING (FOR APARTMENT)

- a. Living, Dining, Private Lift Lobby, Gourmet Servery, All Bedrooms, Walk-In Wardrobe, Study, Utility and Store: Concrete slab with skim coat finish and/or plasterboard box-up/ceiling at designated areas with paint finish
- b. All Bathrooms, Powder Room, Wet Kitchen, WC and Yard: Moisture resistant plasterboard ceiling with paint finish
- c. Balcony: Concrete slab with skim coat and paint finish and/or moisture resistant plasterboard ceiling with paint finish and/or perforated metal panel ceiling

2. FINISHES

WALL (FOR APARTMENT)

- a. Living, Dining, Private Lift Lobby, Gourmet Servery, All Bedrooms, Walk-In Wardrobe, Study and Store: Skim coat and/or cement and sand plaster and/or dry wall with paint finish to false ceiling height and on exposed surfaces only
- b. All Bathrooms and Powder Room: Stone to false ceiling height and on exposed surfaces only
- c. Wet Kitchen, Yard, Utility and WC: Tiles and/or skim coat and/or cement and sand plaster and/or dry wall with paint finish to false ceiling height and on exposed surfaces only
- d. Balcony: Skim coat and/or cement and sand plaster with paint finish and/or perforated metal cladding and/or glass cladding

FLOOR (FOR APARTMENT)

- a. Living, Dining, Private Lift Lobby, Gourmet Servery and Study: Stone finish with timber skirting (except Type 1)
- b. Living, Dining, Gourmet Servery, Master Bedroom and Walk-In Wardrobe: Stone and/or timber finish with timber skirting (for Type 1 only)
- c. All Bedrooms and Walk-In Wardrobe: Timber finish with timber skirting (except Type 1)
- d. All Bathrooms and Powder Room: Stone finish
- Wet Kitchen, Yard, Utility, WC and Balcony: Tile finish with tile skirting and/or metal skirting
- f Store : Cabinetry finish

3. WINDOWS

- a. Aluminium framed casement and/or sliding windows and/or fixed aluminum louvers (where applicable)
- b. Double and/or single glazing with clear/frosted glass (where applicable)

4. DOORS

- a. Main Entrance and Private Lift Lobby: Approved fire-rated timber door
- b. Balcony: Aluminium framed sliding door with clear glass
- c. All Bedrooms (except Type 1), All Bathrooms, Powder Room and Wet Kitchen: Timber door and/or sliding timber door (glass panel where applicable)
- d. Master Bedroom (for Type 1 only): Timber door or slide and fold timber door
- e. Store: Cabinetry door(s) in laminated finish
- f. Walk-In Wardrobe: Frameless clear glass sliding door (for Type 4 only) g. Utility and WC: PVC bi-fold door (with fixed aluminium louvers above where applicable)

5. IRONMONGERY

Quality ironmongery to be provided to all doors

6. SANITARY WARES AND FITTINGS

- 1 stone vanity top complete with wash basin, basin mixer and vanity cabinet
- 1 free-standing bath tub with floor-standing bath mixer set (for Types 3 and 4 only)
- 1 hand towel holder
- 1 towel rail
- 1 shower cubicle complete with 1 overhead shower, 1 shower and mixer
- 1 water closet
- 1 paper roll holder
- 1 robe hook
- 1 mirror

Common Bath

- 1 vanity top complete with wash basin, basin mixer and vanity cabinet
- 1 hand towel holder
- 1 towel rail
- 1 shower cubicle complete with 1 shower and mixer - 1 water closet
- 1 paper roll holder
- 1 robe hook - 1 mirror

- 1 vanity top complete with wash basin and basin mixer
- 1 towel rail
- 1 hand towel holder
- 1 water closet - 1 paper roll holder
- 1 robe book
- 1 mirror

- 1 wash hasin and tan - 1 hand shower set
- 1 water closet
- 1 paper roll holder

7. ADDITIONAL ITEMS

a. Gourmet Servery

- Imported high and low kitchen cabinets with solid surface worktop,
- stainless steel sink and mixer
- Cooker hood and induction hob
- Breakfast Counter (except Type 1)
- Combi Microwave Oven (for Types 1 and 2 only)
- 1 no. Integrated Refrigerator/ Freezer (except Type 4)
- 2 no.s Integrated Refrigerator/Freezer (for Type 4 only)
- Washer cum Dryer (for Types 1 and 2 only) - Under-counter Wine Chiller (for Types 3 and 4 only)
- Oven (for Types 3 and 4 only)
- Steam Oven (for Types 3 and 4 only)
- Coffee Machine (for Type 4 only)

b. Wet Kitchen

- Quality built-in high and low kitchen cabinets with solid surface worktop,
- stainless steel sink and mixer
- Cooker hood and cooker hob
- Dishwasher
- Washer - Drver

c. Wardrobes

- Quality wardrobe and/or walk-in wardrobe with pole system

d. Air-Conditioning

- Concealed split system air-conditioning to Private Lift Lobby, Living, Dining,
- Gourmet Servery and Study
- Wall-mounted split system air-conditioning to All Bedrooms (except Types 3 and 4 Master
- Concealed split system air-conditioning to Master Bedrooms (for Types 3 and 4 only)

- Accessory lot for A/C ledge (for Types 1B, 1E, 1H and 4A only)

e. Mechanical Ventilation

- Mechanical ventilation provided for Bathrooms, Powder Room and WC (where applicable)

f. Hot Water Supply

- Hot water supply to Gourmet Servery, Wet Kitchen, All Bathrooms and Powder Room

g. Water Heater

- Heat Recovery type Electric Storage Water Heater System (for Types 1 and 2 excluding Types 1B, 1E and 1H)
- Electrical Storage Water Heaters (for Types 1B, 1E and 1H only)

- Gas Water Heater (for Types 3 and 4 only)

- Town Gas supply to Wet Kitchen

i. Security System

- Audio Video Intercom between 2nd storey/ 3rd storey lift lobbies and apartment units
- Proximity card access system to lift lobbies and amenities where applicable
- CCTV to lift lobbies and at designated common areas where applicable
- Automatic car barrier system

j. Waste Disposal System

- Pneumatic refuse conveyance system with waste chutes provided at each residential level of each apartment unit

The specifications stated above are abbreviated. The Developer will provide intending purchasers with the relevant particulars, documents and information (including but not limited to the more detailed specifications of the relevant unit) in accordance with the requirements of Form 3 of the Housing Developers Rules ("PDI") and intending purchasers should therefore refer to such PDI, before paying the booking fee for a unit.

ABOUT INGENHOVEN ARCHITECTS

In 1985, Christoph Ingenhoven founded the architectural studio of Ingenhoven Architects which has today become one of the world's leading architectural practices in sustainable design. The determining factor in Ingenhoven Architects' work is ecology; the well-being of the user, technical progress, a logical construction with a clean finish, as well as great sensitivity towards light and space. Their projects aim for sustainable and ecological architecture with a minimum consumption of energy and resources with the highest utilisation comfort.

They were honoured for their projects with numerous national and international awards, the Global Holcim Awards Gold for the Mainstation Stuttgart, the RIBA International Awards for the European Investment Bank, Luxembourg, the BCA Construction Excellence Award for 71 Robinson Road, Singapore, the Green Good Design Award for the Oeconomicum of the University Duesseldorf, the Asia Pacific Property Awards 2012 for Marina One, Singapore, as well as the Premio Internazionale Architettura Sostenibile "Fassa Bortolo", the CTBUH Tall Build Building Award Best Building Australasia and the Harry Seidler Award for 1 Bligh, Sydney and the International Highrise Award 2012/2013 for 1 Bligh, For more information, please refer to www.ingenhovenarchitects.com

ABOUT GUSTAFSON PORTER

The development of Gustafson Porter's design work has continuously pushed the boundaries of what constitutes the field of landscape. They have developed a reputation for creating innovative and contemporary landscape design. Their core strength lies in their design skills and the ability to deliver high quality design on high profile projects.

Some of their internationally acclaimed works include their world-class design of Singapore's Bay East, Gardens by the Bay, the 15ha culture park Westergasfabriek in Amsterdam to the intimate Treasury Courtyards, London, and the first ever landscape installation at the 11th Architecture Biennale in Venice. For more information, please refer to www.gustafson-porter.com.

ABOUT ARCHITECTS 61

Founded in 1974, Architects 61 remains one of the most established corporate architectural practices in Singapore. Over the past decade, the firm has been awarded approximately a hundred local and international awards – including the first Singapore President's Design Award for the Fullerton in 2006-2007, and on the back of being responsible for in excess of S\$30 billion worth of completed projects entailing over 100 million square feet of Gross Floor Area. Singularly, the practice has contributed to the unique Singapore CBD skyline more than any other practices.

Today Architects 61 has amassed a considerable portfolio of works under the umbrella of High-Grade, High-Rise and High-Density large-scale developments (The 3H) describing Architects 61's core competence focusing almost exclusively on High-Rise, High-Grade Commercial Office, Commercial Retail, Hotel and Residential Apartment developments. Marina One represents a new major milestone in the practice's history for being the largest project undertaken culminating and celebrating its 40th year anniversary as the premier architectural practice in Singapore with a regional presence.

ABOUT ICN

ICN Design International Pte Ltd is an award winning Landscape Architecture Consultancy covering the full range of services from landscape master planning to project completion. We strive toward an 'integrated environmental design' where all contextual, environmental and aesthetic design issues are a process towards well considered and compelling designs.

The passion of Henry Steed and Terrence Fernando for landscape design and the natural environment was the motivation behind the company, which they developed into ICN Design International. The company has been responsible for bringing to fruition every type and scale of landscape imaginable, from parks, waterfronts, city centre civic design, nature trails and conservation of natural environments, to exotic hotels and residential gardens in Singapore, Asia and the Middle East.

For ICN, the making of landscapes is a multi-discipline creative design process that goes from bedrock to the foundations of construction, technology and horticulture. Only then can new landscapes come together to make sensational places that look terrific and work well.

ABOUT THE DEVELOPER

Owned 60:40 by Khazanah Nasional Berhad and Temasek respectively, M+S Pte Ltd was set up on 27 June 2011 to develop four land parcels in Marina South and two land parcels in Ophir-Rochor, Singapore. The integrated developments have been unveiled as Marina One and DUO respectively. Launched in November 2013, DUO Residences has achieved significant success within the first week of sales.

ABOUT THE PROJECT MANAGERS

mapletree

Mapletree is a leading Asia-focused real estate development, investment and capital management company headquartered in Singapore. Its strategic focus is to invest in markets and real estate sectors with good growth potential in Asia. By combining its key strengths as a developer, an investor and a capital manager, the Group has established a track record of award-winning projects in Singapore and delivered consistent and high returns from across various real estate classes in Asia.

As at 31 March 2014, Mapletree owns and manages S\$24.6 billion of office, logistics, industrial, residential and retail/lifestyle properties. Currently, it manages four Singapore-listed real estate investment trusts (REITs) and seven private equity real estate funds, which together hold a diverse portfolio of assets in Singapore and throughout Asia.

A member of **UEM Grou**

UEM Sunrise Berhad ("UEM Sunrise") is a public-listed company and one of Malaysia's leading property developers. It is the master developer of Nusajaya, one of the flagship zones of Iskandar Malaysia, the largest fully integrated urban development in Southeast Asia that will provide significant investment, financial and business opportunities to the economic growth and development of the region.

In the Central Region, UEM Sunrise is renowned for its award-winning, up-market residential, commercial and integrated developments largely in Kuala Lumpur's affluent Mont'Kiara enclave, as well as in Kuala Lumpur City Centre, Shah Alam and Selangor.

Internationally, UEM Sunrise's presence extends into Singapore, Canada, South Africa and Australia.

Disclaimer

The statements, information and depictions in this brochure (the "Brochure") may not be relied upon as statements or representations of fact, and they are not intended to form any part of an offer, representation or warranty (whether expressly or impliedly) by MS Residential 1 Pte. Ltd. / MS Residential 2 Pte. Ltd. / MS Commercial Pte. Ltd. (the "Developer") or its agents, or form part of the contract for the sale of the units in Marina One Residences (the "Development"). In particular, illustrations and renderings such as pictures and drawings are artist's impressions only, and are not representations of fact.

The Developer shall not be bound by any statements, representations or promises (whether written or oral) by its agents or otherwise, except as expressly set forth in a sale and purchase agreement entered into between a purchaser and the Developer in respect of a unit in the Development (the "Sale and Purchase Agreement"). The Sale and Purchase Agreement shall form the entire agreement between the Developer and a purchaser.

All areas and/or measurements stated in this Brochure are approximates only, and are subject to final survey and/or such changes as may be required by the relevant authorities.

The Developer will provide intending purchasers with the relevant particulars, documents and information in accordance with the requirements of Form 3 of the Housing Developers Rules ("PDI"), and intending purchasers should refer to such PDI before paying the booking fee for a unit.

Developer – MS Residential 1 Pte. Ltd. (UEN no. 201115260M) / MS Residential 2 Pte. Ltd. (UEN no. 201115262N) / MS Commercial Pte. Ltd. (UEN no. 201115267H) • Developer's Licence no – C0943 • Tenure – 99 years wef 1 July 2011 • Lot no – Lot (s) 273A PT, 359A PT, 361T, 362A, 363K, 364N & 401P PT TS30 at Straits View / Marina Way • Expected Date of Vacant Possession – 31 August 2018 • Expected Date of Legal Completion – 31 August 2021