

ONE
DRAYCOTT

别开生面的高尚华丽

“我很高兴能与您分享;一个将您环抱于奢华高尚之中的发展项目。”

雪兰莪铁船有限公司董事经理 Teh Lip Kim

赋予现代极简风格主义者的家居

64 间由创新设计师精心打造和策划的两房式公寓。

由雪兰莪铁船有限公司 (Selangor Dredging Berhad) 精心设计，风格独特的豪华家居，设想成为豪华住宅的时尚偶像，由伦敦建筑名师-CarverHaggard，将这一个愿景变为现实。对于One Draycott，雪兰莪铁船与屡获殊荣的建筑师合作，为当代建筑带来典雅的气质。

伦敦建筑名师 CARVERHAGGARD

CarverHaggard, 是由 Josh Carver 和 William Haggard 领导的建筑实践机构，他俩毕业于剑桥大学建筑学院。CarverHaggard 的总部设在伦敦，致力于世界各地的设计和研究项目，并被建筑基金会选为英国顶级新兴实践机构之一。

一个卓越优雅的地理位置

One Draycott 完美的坐落于 Ardmore Draycott 高尚住宅区。

One Draycott 靠近乌节路 (Orchard Road), 距离城市的主要购物和娱乐区仅有几分钟的路程。One Draycott 郁郁葱葱的园景家居, 坐落于新加坡最受欢迎的地址。

TRANSPORTATION 交通方式			EDUCATION		
Orchard MRT Station		4 mins	Raffles Girls' School		1 min
乌节捷运站		15 mins	莱佛士女校		7 mins
Newton MRT Station		4 mins	Etonhouse International School		7 mins
牛顿捷运站		17 mins	伊顿国际学校		11 mins
SHOPPING 购物中心			AXA University (Asia Pacific Campus)		4 mins
Far East Plaza 远东广场		3 min	AXA 大学 (亚太地区校园)		17 mins
		8 mins	International Singapore School (ISS)		4 mins
Shaw Centre 邵氏中心		4 mins	新加坡国际学校		16 mins
		11 mins	Chatsworth International School (Orchard)		9 mins
Tanglin Shopping Mall		6 mins	查茨沃斯国际学校 (乌节校园)		
		10 mins	Anglo Chinese School (Junior)		7 mins
Tangs Plaza 广场		3 mins	英国中文学校 (小学)		20 mins
		13 mins	Lasalle College of Art		10 mins
ION Orchard Mall		4 mins	Lasalle 艺术学院		
		15 mins	Singapore Chinese Girls' School		6 mins
Takashimaya 高岛屋		4 mins	新加坡女子学校		
		20 mins	Saint Joseph's Institution		5 mins
The Paragon		5 mins	圣约瑟夫学院		
		17 mins			
CLUBS/ASSOCIATIONS 俱乐部 / 协会			MEDICAL FACILITIES		
The Tanglin Club 东陵俱乐部		1 mins	Mount Elizabeth Medical Centre		6 mins
		2 mins	伊丽莎白医药中心		15 mins
American Club 美国俱乐部		1 min	Mount Elizabeth Hospital		5 mins
		4 mins	伊丽莎白医院		16 mins
Japan Creative Centre 日本创意中心		8 mins	Paragon Medical Centre		5 mins
		10 mins	Paragon 医药中心		18 mins
Raffles Town Club 莱佛士城俱乐部		6 mins	Gleneagles Hospital		8 mins
		23 mins	英格医院		22 mins

ONE
DRAYCOTT

ONE
DRAYCOTT
GALLERY AND
SHOW UNIT

0 200m
Scale

注意：1) 地图仅用于说明目的地，不按比例绘制。
2) 有关住宅项目周边地点的允许土地使用和密度的信息，有意购买者可参考城市重建局网站www.urc.gov.sg提供的总体规划。

充满标志性的外观

One Draycott 是一项风格优雅的大师级杰作。现代艺术化的幕墙，营造出一个清晰的轮廓，还有镶着黑色水平条纹、泛着柔和金光，焕如柔美香槟的典雅外观。

皇冠上的孔黑色金片创造了建筑的独特性，而宽阔的窗户和玻璃围栏满溢着开放空间的氛围，让自然光线流动。

我们采用了独特的三角形建筑，让每个单位都有美丽的景观。

设计师构想图

独特优雅的生活方式

One Draycott 结合了艺术、自然和功能性。

设施甲板的设计融入了黄金和香槟的设计风格直至华丽的天花板。这个发展项目的另一优势就是郁郁葱葱的热带景观，树丛和特色垂直种植墙壁，营造出一种平静和宁静的氛围。

这里是一处绿色的飞地，有一簇簇树木和垂直种植的特色墙。游泳池位于三角形甲板的一侧，让您俯瞰周遭的美景。

“ 为了让您享有独特非凡的生活体验；我们开创的每一个项目，都必须经过精心打造和规划。 ”

设计师构想图

您可以在户外用餐区做饭和用餐，
或者在郁郁葱葱的绿色中放松身心。

奢华尽现于 每个细节

当您踏入这片专属的私人飞地时，一项别开生面的艺术品在等待着您。

我们采用交织的几何雕刻装饰装置的 Lucerna 石板墙壁，而入口大门采用了精心制作和经过手工打磨的橡木刻面经过个别手工制作和染色，创造出独特的图案设计。这些艺术品皆委托安娜与大卫希斯科克 (Anna & David Hiscock) 专门为每个家庭创作。

展示单位实图

每个阳台都有可折叠的穿孔屏幕，
提供灵活的生活空间。

展示单位实图

人字形木地板营造出温馨宁静的氛围，而香槟色的框架则营造出典雅的气质。

展示单位实图

每个单位都配有设备齐全的厨房。

安娜与大卫 的艺术

雪兰莪铁船委托安娜与大卫希斯科克 (Anna & David Hiscock) 增进 One Draycott 的美感。

安娜与大卫的几何式大门, 与精钢和抛光的 Cubetti 交织在一起还有意大利阿尔卑斯山脚下的 Lucerna 小石块 - 在大堂迎接您的归来。

大卫在制造钢铁和石头交织的入口大门。

泊客区的圆形雕塑由 Lucerna 石块砌成, 这些石块由意大利石匠手工切割, 砌成类似穿山甲的鳞片。

安娜和大卫还在位于每个私人电梯大厅的木门上，以手工制作墙面装置和橡木刻面。

木门的橡木刻面都个别以手工制作。

DAH STUDIO

安娜与大卫希斯科克 (Anna & David Hiscock) –英国纯艺术和设计的长期从业者, 他们非常尊重材料的生命和特性, 以及工艺的价值。大卫的多重才能之一包括摄影。他曾与 Donna Karan, Paul McCartney 和 Conde Nast 合作, 并在伦敦国家肖像画廊展出他的作品。安娜拥有时尚和珠宝设计背景, 并与 Alexander McQueen 在 Swarovski, Harrods 和 Puma 合作。

在过去10年, 雪兰莪铁船一直与安娜与大卫密切合作。这种创造性的合作关系带来了一系列的大型雕塑, 摄影作品, 画作, 室内设计, 家具和建筑装饰以及各种细节。

我们以木料着色剂，增强橡木特有的纹理。

场地规划

第一层 - 迎宾处

第二层 - 设施处

仅供参考，非实际比例。

单位分配

房型 第层	A房型		B房型	
18	#18-01 (A1 - PH)	#18-02 (A2 - PH)	#18-03 (B1 - PH)	#18-04 (B2 - PH)
17	#17-01 (A1)	#17-02 (A2)	#17-03 (B1)	#17-04 (B2)
16	#16-01 (A1)	#16-02 (A2)	#16-03 (B1)	#16-04 (B2)
15	#15-01 (A1)	#15-02 (A2)	#15-03 (B1)	#15-04 (B2)
14	#14-01 (A1)	#14-02 (A2)	#14-03 (B1)	#14-04 (B2)
13	#13-01 (A1)	#13-02 (A2)	#13-03 (B1)	#13-04 (B2)
12	#12-01 (A1)	#12-02 (A2)	#12-03 (B1)	#12-04 (B2)
11	#11-01 (A1)	#11-02 (A2)	#11-03 (B1)	#11-04 (B2)
10	#10-01 (A1)	#10-02 (A2)	#10-03 (B1)	#10-04 (B2)
9	#09-01 (A1)	#09-02 (A2)	#09-03 (B1)	#09-04 (B2)
8	#08-01 (A1)	#08-02 (A2)	#08-03 (B1)	#08-04 (B2)
7	#07-01 (A1)	#07-02 (A2)	#07-03 (B1)	#07-04 (B2)
6	#06-01 (A1)	#06-02 (A2)	#06-03 (B1)	#06-04 (B2)
5	#05-01 (A1)	#05-02 (A2)	#05-03 (B1)	#05-04 (B2)
4	#04-01 (A1)	#04-02 (A2)	#04-03 (B1)	#04-04 (B2)
3	#03-01 (A1)	#03-02 (A2)	#03-03 (B1)	#03-04 (B2)
2	游泳池 / 泳池甲板 / 户外用餐区 / 健身房			
1	落客区 & 私人电梯大堂			
B1	停车处			
B2	停车处			
B3	停车处			
B4	停车处			

典型单位

■

房型A1及A2797平方尺2卧室

■

房型B1及B2732平方尺2卧室

阁楼单位

■

房型A1- PH及A2 - PH1345平方尺2卧室

■

房型B1- PH及B2 - PH1238平方尺2卧室

TYPICAL 典型单位

A1 房型

2卧室 + 私人电梯大堂
74平方米 / 797平方尺
#03 - 01 to #17 - 01

DB 配电板
WD 洗涤与烘干机
F 内置冰箱

仅供参考，非实际比例。

图表可能会根据有关当局的要求或批准而更改。楼面面积和测量值仅为估算值，会进行调整和最终计查。

TYPICAL 典型单位

A2 房型

2卧室 + 私人电梯大堂
74平方米 / 797平方尺
#03 - 02 to #17 - 02

DB 配电板
WD 洗涤与烘干机
F 内置冰箱

仅供参考，非实际比例。

图表可能会根据有关当局的要求或批准而更改。楼面面积和测量值仅为估算值，会进行调整和最终计查。

TYPICAL 典型单位

B1 房型

2卧室 + 私人电梯大堂
68平方米 / 732平方尺
#03 - 03 to #17 - 03

DB 配电板
WD 洗涤与烘干机
F 内置冰箱

0 1 2 5 米

仅供参考，非实际比例。

图表可能会根据有关当局的要求或批准而更改。楼面面积和测量值仅为估算值，会进行调整和最终计查。

TYPICAL 典型单位

B2 房型

2卧室 + 私人电梯大堂
68平方米 / 732平方尺
#03 - 04 to #17 - 04

DB 配电板 Distribution Board
WD 洗涤与烘干机 Washer cum Dryer
F 内置冰箱 Built-in Fridge

0 1 2 5 米

仅供参考，非实际比例。

图表可能会根据有关当局的要求或批准而更改。楼面面积和测量值仅为估算值，会进行调整和最终计查。

PENTHOUSE 阁楼单位

A1-PH 房型

2卧室 + 私人电梯大堂
125平方米 / 1345平方尺
#18-01

DB 配电板
WD 洗涤与烘干机
F 内置冰箱

仅供参考，非实际比例。

虚线代表5.1平方米 / 548平方英尺的高天花板面积，位于客厅 (Living)，饭厅 (Dining)，私人电梯大堂 (Private Lift Lobby)，阳台 (Balcony) 与卧室 (Bedrooms)。图表可能会根据有关当局的要求或批准而更改。楼面面积和测量值仅为估算值，会进行调整和最终计查。

PENTHOUSE 阁楼单位

A2-PH 房型

2卧室 + 私人电梯大堂
125平方米 / 1345平方尺
#18-02

DB 配电板
WD 洗涤与烘干机
F 内置冰箱

仅供参考，非实际比例。

虚线代表5.1平方米 / 548平方英尺的高天花板面积，位于客厅 (Living)，饭厅 (Dining)，私人电梯大堂 (Private Lift Lobby)，阳台 (Balcony) 与卧室 (Bedrooms)。图表可能会根据有关当局的要求或批准而更改。楼面面积和测量值仅为估算值，会进行调整和最终计查。

PENTHOUSE 阁楼单位

B1-PH 房型

2卧室 + 私人电梯大堂
115平方米 / 1238平方尺
#18 - 03

DB 配电板
WD 洗涤与烘干机
F 内置冰箱

1 2 5 米

仅供参考，非实际比例。

虚线代表47平方米 / 505平方英尺的高天花板面积，位于客厅 (Living)，饭厅 (Dining)，私人电梯大堂 (Private Lift Lobby)，阳台 (Balcony) 与卧室 (Bedrooms)。图表可能会根据有关当局的要求或批准而更改。楼面面积和测量值仅为估算值，会进行调整和最终计查。

PENTHOUSE 阁楼单位

B2-PH 房型

2卧室 + 私人电梯大堂
115平方米 / 1238平方尺
#18 - 04

DB 配电板
WD 洗涤与烘干机
F 内置冰箱

1 2 5 米

仅供参考，非实际比例。

虚线代表47平方米 / 505平方英尺的高天花板面积，位于客厅 (Living)，饭厅 (Dining)，私人电梯大堂 (Private Lift Lobby)，阳台 (Balcony) 与卧室 (Bedrooms)。图表可能会根据有关当局的要求或批准而更改。楼面面积和测量值仅为估算值，会进行调整和最终计查。

SPECIFICATIONS

FOUNDATION

Reinforced concrete footings and/or raft foundation and/or bored piles and/or pre-cast reinforced concrete piles to structural engineer's design

SUPERSTRUCTURE

Reinforced concrete structure and/or pre-cast concrete structure and/or steel structure to structural engineer's design

WALLS

External wall: Concrete wall and/or lightweight block wall and/or pre-cast panels and/or lightweight concrete panels (where applicable)

Internal wall: Concrete wall and/or lightweight block wall and/or pre-cast panels and/or lightweight concrete panels and/or drywall (where applicable)

ROOF

Flat Roof: Reinforced concrete roof with insulation and waterproofing system

CEILING

Residential Units

- Skim coat with emulsion paint finish and/or ceiling board with emulsion paint finish and/or bulkhead with emulsion paint finish to Living, Dining, Bedrooms and Private Lift Lobby (where applicable)
- Skim coat with emulsion paint finish and/or moisture resistant ceiling board with emulsion paint and/or bulkhead with emulsion paint finish to Kitchen, Bathrooms and Balcony (where applicable)
- Ceiling Height Schedule

	A 1	A 2	B 1	B 2
Private Lift Lobby	2.4	2.4	2.4	2.4
Master Bedroom	2.85/2.4	2.85/2.4	2.85/2.4	2.85/2.4
Bedroom	2.85/2.4	2.85/2.4	2.85/2.4	2.85/2.4
Living	2.85/2.4	2.85/2.4	2.85/2.4	2.85/2.4
Dining	2.85/2.4	2.85/2.4	2.85/2.4	2.85/2.4
Kitchen	2.4	2.4	2.4	2.4
Corridor	2.4	2.4	2.4	2.4
Masterbath	2.4	2.4	2.4	2.4
Bath 2	2.4	2.4	2.4	2.4
Balcony	2.85	2.85	2.85	2.85

	A 1-PH	A 2-PH	B 1-PH	B 2-PH
Private Lift Lobby	4.6	4.6	4.6/4.2	4.6/4.2
Master Bedroom	4.6/4.2	4.6/4.2	4.6/4.2	4.6/4.2
Bedroom	4.6	4.6	4.6	4.6
Living	4.6	4.6	4.6/4.2	4.6/4.2
Dining	4.6	4.6	4.6	4.6
Kitchen	2.7	2.7	2.7	2.7
Corridor	4.6	4.6	4.6/4.2	4.6/4.2
Masterbath	2.7	2.7	2.7	2.7
Bath 2	2.7	2.7	2.7	2.7
Balcony	4.6	4.6	4.6	4.6

Note:

- a) Ceiling height – floor finish to underside of slab / ceiling where applicable in meter
- b) Localised bulkheads and beams at 2.4m (for Unit Type A1, A2, B1 & B2) and 4.2m (for Unit Type A1-PH, A2-PH, B1-PH & B2-PH) where applicable

Common Areas

- Skim coat with emulsion paint finish and/or ceiling board with emulsion paint finish and/or bulkhead with emulsion paint finish to lift lobbies (where applicable)
- Skim coat with emulsion paint finish to staircases and landings (where applicable)

FINISHES

Internal Wall Finishes - Residential Units

- Marble laid up to false ceiling height for Bathrooms
- Cement and sand plaster and/or skim coat with emulsion paint finish to other areas
- Natural stone and/or cement and sand plaster and/or skim coat with emulsion paint finish to Private Lift Lobby

Internal Wall Finishes - Common Areas

- Cement and sand plaster and/or skim coat with emulsion paint finish and/or porcelain/homogeneous tiles and/or granite tiles and/or stones to Lift Lobbies, Corridors, Staircases and Landings

External Wall Finishes

- Cement and sand plaster with external paint finish

Note:

Wall surface above false ceiling level will be in original bare condition

Internal Floor Finishes - Residential Units

- Marble with marble skirting to Living, Dining, Kitchen, Balcony and Private Lift Lobby
- Marble to Bathrooms
- Timber flooring with timber skirting to Bedrooms
- Cement and sand screed finish to AC Ledge

External Floor Finishes - Common Areas

- Porcelain/homogeneous tiles and/or granite tiles and/or stones to Lift Lobbies and Lift Corridors (where applicable)
- Porcelain/homogeneous tiles and/or granite tiles and/or stones and/or timber deck to walkway, driveway and deck (where applicable)
- Stones and/ or mosaic tiles to swimming pool
- Cement and sand screed with nosing tiles to Staircases and Landings

WINDOWS

Aluminium framed window system with tinted glass and/or clear glass and/or fluted glass (where applicable)

DOORS

- Approved fire-rated timber door to Unit from Common Lift Lobby
- Timber door to Bedrooms and Bathrooms
- Timber door clad with artwork to Private Lift Lobby
- Timber framed glass door to Kitchen from Dining
- Aluminium framed glass door to Balcony
- Quality lockset and ironmongery will be provided

SANITARY FITTINGS

Master Bathroom and Bath 2

- 1 glass shower compartment and door with shower set (Hansgrohe)
- 1 wash basin (Duravit) and mixer tap (Hansgrohe)
- 1 water closet (Duravit)
- 1 wall mounted drawer, cabinet with mirror
- 1 robe hook (Hansgrohe)
- 1 toilet roll holder (Hansgrohe)
- 1 towel rail (Hansgrohe)
- 1 bib tap

Kitchen

- 1 sink with mixer tap (Hansgrohe)

ELECTRICAL INSTALLATION

All wirings will be in concealed conduits where possible. Where there is a false ceiling, the wirings may be surface mounted conduit in the ceiling space. Exposed trunking at A/C Ledge

The routing of services within the units shall be at the sole discretion of the Architect and Engineers

Cable-Readiness to comply with authorities' requirements

Refer to Electrical Schedule	A 1	A 2	B 1	B 2
Power Point	21	21	21	21
Lighting Point	12	12	12	12
Washer cum Dryer Point	1	1	1	1
Cooker Hood Point	1	1	1	1
Cooker Hob Point	1	1	1	1
Oven Point	1	1	1	1
Water Heater Point	2	2	2	2
Fridge Point	1	1	1	1
Audio Video Intercom Point	1	1	1	1
Bell Point	1	1	1	1

	A 1-PH	A 2-PH	B 1-PH	B 2-PH
Power Point	21	21	21	21
Lighting Point	12	12	12	12
Washer cum Dryer Point	1	1	1	1
Cooker Hood Point	1	1	1	1
Cooker Hob Point	1	1	1	1
Oven Point	1	1	1	1
Water Heater Point	2	2	2	2
Fridge Point	1	1	1	1
Audio Video Intercom Point	1	1	1	1
Bell Point	1	1	1	1

Note:

- a) Smoke detector shall be provided according to statutory requirement
- b) Electical faceplate (Legrand)

SPECIFICATIONS

TV / CABLE SERVICES / TELEPHONE POINTS

All wirings will be in concealed conduits where possible. Where there is a false ceiling, the wirings may be surface mounted conduit in the ceiling space. Exposed trunking at A/C Ledge

The routing of services within the units shall be at the sole discretion of the Architect and Engineers

CableReadiness to comply with authorities’ requirements

Refer to TV / Cable Services / Telephone Points Schedule				
	A 1	A 2	B 1	B 2
Telephone Point	3	3	3	3
Data Point	1	1	1	1
TV Point	3	3	3	3
	A 1-PH	A 2-PH	B 1-PH	B 2-PH
Telephone Point	3	3	3	3
Data Point	1	1	1	1
TV Point	3	3	3	3

LIGHTNING PROTECTION

Lightning protection system shall be provided in accordance with Singapore Standard SS 555

PAINTING

External Walls
External paint finish and/or spray textured paint finish

Internal Walls
Emulsion paint finish

WATERPROOFING

Waterproofing in residential unit provided to floors of Bathrooms, Kitchen, Balcony and AC Ledge

DRIVEWAY AND CARPARK

Concrete floor and/or stone and/or tiles and/or pavers and/or floor hardener to surface driveway and drop-off area

Concrete floor with floor hardener to basement ramp, driveway and carpark

RECREATION FACILITIES

- Drop-off Area
- Swimming Pool (Approx. length 23m and width ranging from 2.5m to 3.7m
- Pool Deck
- Outdoor Dining
- Gym

OTHER ITEMS

- Kitchen cabinets and appliances
- Kitchen cabinet – timber cabinet with melamine and/or spray paint finish, with engineered quartz surface worktop and engineered quartz backsplash
 - Appliance Schedule:

Unit type	List of appliances provided
A1, A2, B1, B2, A1-PH, A2-PH, B1-PH, B2-PH	Induction hob, hood, microwave combination oven (Miele), Built-in fridge, washer cum dryer (De Dietrich)

- Wardrobes
- Built-in timber wardrobe with melamine and/or veneer finish provided to all Bedrooms

- Airconditioners
- Ducted air-conditioning to Living, Dining and Master Bedroom, wall-mounted air conditioning unit to Bedroom 2 for Unit Type A1, A2, B1 and B2
 - Ducted air-conditioning to Living, Dining, Master Bedroom and Bedroom 2 for Unit Type A1-PH, A2-PH, B1-PH and B2-PH

- Hot water provision
- Hot water supply to Kitchen sink mixer and Bathrooms mixer

- Bib tap
- Bib tap provided to washer cum dryer
 - Bib tap provided to Balcony

- Security Features
- Audio video intercom system to residential unit (Fermax)
 - Visitor call panel located at lift lobbies in basement 3 to 4, level 1 and level 2
 - Card access system
 - (i) Lift access
 - (ii) Lift lobbies in basement 1 to 4 and level 1
 - (iii) Gym
 - Security surveillance cameras to basements, lift cars, and designated common areas

- Balcony Screens
- Slide and fold and/or fixed metal screen to Balcony

Notes:-

a) Marble / Limestone / Granite

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 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 difference can be felt at the joint. Subject to 14.3, the tonality and pattern of marble, limestone or granite selected and installed shall be subjected to availability.

b) Timber Strips

Timber is a natural material containing veins 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 the 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 to the performance of its obligations under clause 9 and clause 17.

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.

d) Television and/or Internet Access

The Purchaser is liable to pay annual fee, subscription fee or 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.

e) Materials, Fittings, Equipment, Finishes, Installations and Appliances

Subject to 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.

f) Layout/Location of Fan Coil Units, Electrical Points, Television Points, Telephone Points, Telecommunication Points, Audio Video Intercom System, Door Swing Positions and Plaster Ceiling Boards

Layout/location of fan coil units and electrical points. Television points, telephone points, telecommunication points, audio video intercom system, door swing positions and plaster ceiling boards are subject to Architect's final decision and design.

g) 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.

h) False Ceiling

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

i) 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 assignment, the Vendor shall remain fully responsible for the performance of its obligations under clause 9 and clause 17.

SPECIFICATIONS

j) 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 within internal toilets (where applicable) is to be maintained by the Purchaser on a regular basis.

k) Prefabricated Bathroom Units

Certain bathroom and W.C. may be prefabricated construction and all penetrations are sealed at manufacturer’s factory prior to installation on site. Any subsequent penetrations are not recommended as they will compromise the waterproofing warranty.

l) Cable Services

The Vendor shall endeavor to procure a service provider for cable television and/or internet services (the “Cable Services”) to provide the necessary cabling or connection from its network to the Unit/ Building and/or the Housing Project (or any part of parts thereof), so as to enable the Unit/ Building 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/ Building 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/ Building and/or the Housing Project.

m) Wall

All wall finishes shall be terminated at false ceiling level. There will be no tiles/ stone works behind kitchen cabinet/ pantry cabinet/ servery cabinet/ bathtub/ vanity cabinet/ mirror.

n) Porcelain/Homogeneous Tiles/Mosaic Tiles

Selected tile sizes and tile surface flatness cannot be perfect, and subject to acceptable range described in Singapore Standards SS483:2000. All wall finishes shall be terminated at false ceiling level. There will be no tiles/ stone works behind kitchen cabinets, vanity cabinets and mirror.

o) Smoke Detector

Smoke detector are provided to private lift lobbies which is under Fire Code requirement. To ensure good working condition of the smoke detector, the detector is to be maintained by the Purchaser on a regular basis.

p) Mobile Phone Reception

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

BALCONY SCREEN

The balcony shall not be enclosed unless with the approved balcony screen. For an illustration of the approved balcony screen, please see the illustration below:

- TYPE A1, A2, A1-PH, A2-PH

PLAN

- TYPE B1, B2, B1-PH, B2-PH

PLAN

* The screen design is provided for aesthetic uniformity of the development. Materials to be of aluminium with fluorocarbon finish. Panel design may vary for different unit types. Total free opening for perforated screen shall not be less than 50% of the panel. Drawing not to scale, and none can be regarded as representation of fact. The Purchaser is required to refer to the Management for any additional details.

雪兰莪铁船 新加坡 房产项目

JIA

VILLAGE AT PASIR PANJANG

VILLAGE AT PASIR PANJANG

148 间公寓单位的住宅发展项目, 公寓旁有一个占地 7,000 平方英尺的立体草坪。

OKIO

位于纽顿 (Newton) 的 34 层楼豪华房产发展项目。

JIA

位于乌节路 (Orchard Road), 仅含 22 个单位的 7 层楼产业发展项目。

HIJAUAN ON CAVENAGH

41 间手工制的豪华公寓, 位于乌节路 (Orchard Road) 地区。

GILSTEAD TWO

位于马里士他路 (Balestier Road) 的 18 层时尚现代住宅和商业发展项目。

OKIO

GILSTEAD TWO

雪兰莪铁船 马来西亚 房产项目

UNA

316个受到早期纽约摩天大楼启发的服务式公寓,位于吉隆坡市中心。

WINDOWS ON THE PARK

占地 8.9英亩,设有美景所环绕的540间公寓单位,面积介于 915 平方英尺至 4,311平方英尺。

LAMAN & BAYU

位于蒲种 (Puchong) 南区,涵盖 72 间双层和 2 层半的半独立式房屋,交通相当便利

SQWHERE

一个衔接至捷运站的综合发展项目,涵盖服务式公寓、SOVO 和零售办公室,位于双溪毛糯 (Sungai Buloh)。

DEDAUN

位于吉隆坡市中心僻静一角, 38 间限量版豪华住宅的低密度发展项目。

20TREES

201个单位的混合房产项目,可以俯瞰全球最长的石英山脊,距离吉隆坡市中心仅 15 公里。

FIVE STONES

位于八打灵再也 (Petaling Jaya) 的 377 间公寓单位, 有着完善的公用设施。

PARK SEVEN

位于吉隆坡市中心的 105 间豪华公寓单位,距离标志性的吉隆坡双峰塔仅 700米。

THE HUB @SS2

花园、顶楼泳池、露天长廊、设备齐全的健身房—这是一个集思考、工作和交流的理想项目。

BY THE SEA

位于槟城峇都丁宜 (Batu Ferringhi) 的138间全海景豪华套房,含高规格配置。

20TREES WEST

48间私人泳池别墅的高级住宅区,毗邻于 20trees。

AMEERA RESIDENCES

位于八打灵再也 SS2 (Petaling Jaya) 占地 11 英亩的住宅和商业发展项目,涵盖一座低层大楼和一座 30 层高的 大楼。

AMAN SARI

房产发展项目位于蒲种区 (Puchong), 围篱社区内涵盖半独立式房屋与别墅。

DEDAUN

WINDOWS ON THE PARK

BY THE SEA

SQWHERE

THE HUB @ SS2

UNA

SDB 的非凡生活体验

雪兰莪铁船集团成立于 1962 年, 80 年代前主要业务为锡矿开采。目前, 雪兰莪铁船已晋身为屡获殊荣的房产发展商。

雪兰莪铁船以开发精致高档的房产与新颖的设计而闻名。凭着创新的建筑设计与卓越的表现, 雪兰莪铁船获得多个专业机构认可, 其中包括新加坡建筑师协会 (SIA)、马来西亚建筑师协会 (PAM) 以及国际房地产联合会(FIABCI) 等等, 成为业界的新标杆。

雪兰莪铁船致力于实现“推动卓越,建立终身关系”的品牌承诺。

	THE FIABCI PRIX D'EXCELLENCE AWARDS 2018, 2017, 2016, 2013 & 2010		THE ASIA PACIFIC INTERNATIONAL PROPERTY AWARDS 2017, 2012 2011 & 2010
	THE FIABCI MALAYSIA PROPERTY AWARDS 2016, 2015, 2012 & 2009		THE FIABCI SINGAPORE PROPERTY AWARDS 2017
	THE ASIA RESPONSIBLE ENTREPRENEURSHIP AWARD (AREA), SOUTHEAST ASIA 2017, 2015, 2014 & 2012		THE ASIA PACIFIC ENTREPRENEURSHIP AWARD (APEA), MALAYSIA 2012
	PERTUBUHAN ARKITEK MALAYSIA (PAM) AWARD 2014, 2011, 2007 & 2006		SOUTHEAST ASIA PROPERTY AWARDS 2013 & 2011
	THE INTERNATIONAL STAR FOR LEADERSHIP IN QUALITY AWARDS 2012		SINGAPORE INSTITUTE OF ARCHITECTS (SIA) ARCHITECTURAL DESIGN AWARDS 2010 & 2006

雪兰莪铁船新加坡办事处
25, Teo Hong Road
Singapore 088333
电话 : +65 6238 2288 传真 : +65 6238 1138

雪兰莪铁船马来西亚办事处
12th Floor, South Block, Wisma Golden Eagle Realty,
142-A Jalan Ampang, 50450 Kuala Lumpur.
电话 : +03 2711 2288 传真 : +03 2161 6651

www.sdb.com.my /selangordredgingberhad

房屋项目名称 : One Draycott • 开发商 : Champsworth Development Pte Ltd • 开发商许可证编号 : C1233 • 土地使用权 : 永久土地持有权 • 土地抵押 : 华侨银行有限公司 • 预期批发临时使用许可证 : 2022年9月6日 • 预计法定完工日期 : 2025年9月6日 • 地段编号 : TS25-725P at 1 Draycott Park Singapore 259385 • 建筑图批文编号 : A0816-00440-2017-BP01

虽然在编写手册时已经采取了谨慎合理的程序措施,但开发商及其代理人并不保证或担保其准确性或完整性。所有信息、内容、图策、规格、效果图、描述,参考资料和视觉陈述等,在印刷时是当下最新的资料,但可能会根据开发商和/或相关机构的要求进行更改,因此,不能构成任何物业出售的协议或合约,不能成为发展商的保证,亦不能构成事实或陈述性的承诺。视觉呈现方式、展示品、插图、照片、图片、绘画、设计师构想图和其他图形表示仅用于描绘艺术家对项目的印象,不能视为事实的表征。

所有区域和测量值仅为近似值,会有所调整及以最终审查为标准。项目图策可能没有完全按比例绘制。买卖协议书将构成开发商与买方之间的完整协议,而且不能以签署买卖协议书前,发展商或其代理人所作出的任何呈现方式,陈述或承诺作为修改协议书的权利。