

Discover an eclectic neighbourd

Explore more in Katong

- 1 Ice Cream Gallery
- 2 LICK
- 3 Cupcakes With Love
- 4 1-Twentysix
- 5 The Humble Loaf
- 6 The Loft
- 7 Rabbit Carrot Gun
- 8 Nine-Thirty
- 9 Casa Bom Vento
- 10 Sinpopo
- 11 Immigrants Gastrobar
- 12 Chin Mee Chin
- 13 The Cider Pit
- 14 Betel Box Bistro
- 15 The Bread Project
- Chilli Padi Nonya
- 17 Temptations
- 18 The Garden Slug
- 19 Mad Nes
- 20 Oh Deli
- (21) Penny University
- 22 Updog Studio
- 23 Platinum Yoga
- 24 Yuppie Wheelers
- 25 Hock Sin Hin Chop Bicycles
- 26 Monotine Bikes
- 27 Breathe Pilates
- 28 BFF Zakka Store
- 29 Baan Vintage
- 30 Scanteak Concept Store
- 31 Jarrod Lim Design
- 32 Bangku Bangku
- 33 Changi Junk Store
- 34 The Intan
- 35 Katong Park Dog Run
- 36 Loving Pets
- 37 Furries Lodge
- 38 Animal Clinic

In good company

With its rich multi-ethnic heritage and inspiring creative vibe, the East Coast of Singapore has become a highly sought after neighbourhood for trendsetting and jetsetting individuals. Many, who have spent their childhood in this area, cannot fathom living elsewhere on the island. And why would they, when the precinct continues to evolve with an eclectic, infectious personality that is both old world and cosmopolitan, down-to-earth and yet pulsating with energy. Here, contemporary bistros, traditional eateries, pet shops, yoga studios and lifestyle boutiques share the same five-foot walkway that is distinctive of the conservation shophouses they reside in. As Katong's unique appeal continues to charm old and new residents, you will always be in good company from your home here at Marine Blue.

East side stories

Katong's culture and vibrance is reflected in its architecture bearing rich evidence of the area's multi-ethnic heritage, particularly that of Peranakan and Eurasian influences. Once occupied by villages, country houses and seaside bungalows owned by the wealthy, the area's famous Peranakan-style pre-war conservation shophouses were originally built in the early 1900s. Contrasting ornate facades against the clean geometry of art deco buildings and now adding the contemporary silhouettes of sleek condominiums into the mix, Katong's ambience is interestingly quaint, alluringly relaxed and stylishly chic, all at the same time.

Koon Seng Road Shophouses

The 2- and 3-storey shophouses along this road are everlasting icons of Katong. Built in the 1920s, the row of colourful façades in Peranakan or lavish Chinese styles have aged gracefully through the times.

Chin Mee Chin Confectionery

A trip to Katong is not complete without a stop at Chin Mee Chin. Share a table with the neighbours, order a kopi-c, help yourself to their signature cream puffs and toast with kaya and golden butter.

Good taste, quaint living

Just as eclectic as the architectural styles are the array of lifestyle and furnishing speciality stores that are a delight to explore. From quaint antiques to vintage finds, colourful ethnic pieces and Scandinavian inspired designs, take your time to browse around over the weekends and fill your home with carefully handpicked objects of desire.

Scanteak Concept Store

Scanteak is a Singaporebased store specialising in teak furniture and lifestyle products. The Prologue designer range is a collection of minimal, lightweight pieces especially suited for the current trend of compact homes.

Bangku Bangku Vintage

This homely antique store is a treasure trove of leather goods, a selection of clocks, enamelware, authentic Peranakan tiles and restored 20th century glass lightings.

Breakfast at the neighbours'

Fabulous and famous, the legendary food outlets in Katong need no further introduction. Many are located within a stone's throw from Marine Blue. While local favourites like Chin Mee Chin Confectionery, Katong Laksa and Kim Choo Kueh Chang are solid bets for comfort eats, new concept eateries like Rabbit Carrot Gun, Immigrants Gastrobar and Sinpopo keep the dining mood fresh, fun and flavourful. From lattes to linguine, wanton mee to wagyu steaks, craft beers on tap or single malt whiskey on the rocks, whether it's fine dining or casual chilling from day to night, there's something here for every palate and mood.

Katong Laksa

There are several stalls in the neighbourhood serving various interpretations of Katong laksa, a style of spicy Nonya laksa with short rice noodles that one can simply slurp up with a spoon. Favourite spots include Roxy Laksa and 328 Katong Laksa.

Penny University

Inspired by London's bustling café culture, Penny University was one of the first cafés to set up shop in the East. On weekends, an endless stream of customers pop in for a perfectly brewed cup of espresso. The café is a regular pitstop for cycling enthusiasts in need of a caffeine boost.

A breeze to explore

Located across from Parkway Parade, Marine Blue puts you right in the heart of Katong. A mature estate, the area is well served by an efficient network of public transport plying a variety of routes to other parts of Singapore. By 2020, an MRT station planned for Marine Parade on the Eastern Region Line will make it even easier to commute between Marina Bay and East Coast, through to Changi. Driving to the Central Business District, Changi International Airport and Changi Business Park is a mere 15-minute commute via the East Coast Expressway. And because everything you need is so conveniently within reach, simply hop on a bicycle or take a leisurely stroll to your favourite café, grocery store, pilates lesson or East Coast Park.

Marine Parade CC

The library serves as a conducive spot for reading, research and even relaxation. Enjoy a cup of tea and some solitude at the café on the first floor.

Monotine Bikes

and terrain.

Having a bicycle makes weekend trips to the market or the seaside easy and pleasurable. Bike shops abound in Katong, with choices to suit any budget

A natural pace of living

Here in Katong, a healthy lifestyle comes naturally when you have almost doorstep access to yoga and pilates studios, gyms and a dog run at Katong Park where you and your pet can play frisbee and run free. Jogging tracks and cycling trails lead you straight to East Coast Park where you can readily embrace the wonders of nature at any time of the day.

Updog Studio

Katong Park Dog Run 🚳

Located at Big Splash, Updog Studio holds weekly workshops teaching on various aspects of yoga, meditation and healthful living. Classes run every day of the week.

Quiet and shady with large trees, this small dog run is a good place for pet owners to gather, socialise and enjoy a round of frisbee on weekends.

A life of easy sophistication

Designed for sophisticated non-conformists who seek fulfillment and joy in creative living, Marine Blue offers a fresh perspective on luxury living with its sleek residential towers and open space design concept. From their vantage points, the towers are angled perfectly to maximise views of Katong and Marine Parade.

Time to relax

Take time to mingle with friends and neighbours. Enjoy some quality me-time at the seashore inspired party deck located on the ground floor. The party pavilion and barbeque deck merge enticingly with the spa pool and lap pool, providing easy lounging and entertainment options for relaxing evenings or balmy weekends.

Space for imagination

Relish the freedom to personalise your home with interiors conceived to be open, flexible and adaptable to your needs. Enjoy the flexibility of creating a bigger, more seamless space by merging both living and bedrooms. Alternatively, choose a higher ceiling loft suite which comes with an upper deck that can double up as a guest room, study or hobby nook.

Room for exclusivity

For more living space, Marine Blue also offers a limited number of loft suites, penthouses and pool terrace houses. All homes are superbly crafted with the finest finishes and fittings to suit the needs of discerning individuals.

Playground
Gym
Hot Spa Pool
Garden
Party Pavilion
Spa Pool
Wading Pool
50m Lap Pool
BBQ Deck
Private Pool
Function Room
Living Court

Main Drop-off

Pool Deck

Block 91

Unit Floor	08	05	07	06

Unit Floor	01	02	04	03	01	02
	[EVEN	FLOORS]			[ODD	FLOORS]
					Р	H2
17		PH1	A2	A2a	11	

Block 89

	PH		PH4					
16	16-	.05	16-	-06				
15	АЗМ	А3	A4	В1				
14	A3M	A3	A4	В1				
13	АЗМ	A3	A4	В1				
12	АЗМ	A3	A4	В1				
11	АЗМ	A3	A4	B1 B1 B1 B1				
10	АЗМ	A3	A4					
9	АЗМ	A3	A4					
8	АЗМ	A3	A4					
7	АЗМ	A3	A4	В1				
6	АЗМ	A3	A4	В1				
5	АЗМ	A3	A4	В1				
4	АЗМ	A3	A4	B1				
3	АЗМ	A3	A4					
2	A3M(T)	A3(T)	A4(T)	B1(T)				
1		LIFT L	ОВВУ					
В1		PARK	(ING					
В2	PARKING							

				PΠZ			
17	PH1 16-01		A2	A2a	1 <i>7</i> -		
16			A2a	A2	A1M	A1	
15	A1	A1M	A2	A2a	15-01		
14	14-01	14-02	A2a	A2	A1M	A1	
13	A1	A1M	A2	A2a	13-01	13-02	
12	12-01	12-02	A2a	A2	A1M	A1	
11	A1	A1M	A2	A2a	11-01	11-02	
10	10-01	10-02	A2a	A2	A1M	A1	
9	A1	A1M	A2	A2a	09-01	09-02	
8	08-01	08-02	A2a	A2	A1M	A1	
7	A1	A1M	A2	A2a	07-01	07-02	
6	06-01	06-02	A2a	A2	A1M	A1	
5	A1	A1M	A2	A2a	05-01	05-02	
4	04-01	04-02	A2a	A2	A1M(T)	A1(T)	
3	A1(T)	A1M(T)	A2	A2a	03-01	03-02	
2	02-01	02-02	A2a	A2			
1							
В1			PARI	(ING			
В2			PARI	(ING			

Units 81-87 (Pool Terraces)

Unit Floor	81	83	85	87

R								
2	TH2	TH1	TH1M	THOM				
1			ппім	TH2M				
В1								
В2	PARKING							

A1[T]

144 sqm (includes 53sqm of void area)

#02-01

Lower Level

Upper Level

SECTION VIEW

ISOMETRIC VIEW

LOFT SUITE

A1

118 sqm (includes 53sqm of void area)

#04-01 #06-01

> #08-01 #10-01

#12-01

#14-01

Lower Level

SECTION VIEW

ISOMETRIC VIEW

A1[T]

144 sqm (includes 53sqm of void area)

#03-02

Lower Level

SECTION VIEW

ISOMETRIC VIEW

LOFT SUITE

A

118 sqm (includes 53sqm of void area)

#05-02 #07-02 #09-02

#11-02 #13-02

#15-02

Lower Level

SECTION VIEW

ISOMETRIC VIEW

Upper Level Upper Level

A1M[T]

148 sqm (includes 53sqm of void area)

#03-01

Lower Level

SECTION VIEW

ISOMETRIC VIEW

LOFT SUITE

A₁M

118 sqm (includes 53sqm of void area)

Lower Level

KITCHEN

SECTION VIEW

ISOMETRIC VIEW

A1M[T]

148 sqm (includes 53sqm of void area)

#02-02

91 88 89 87 81 83 85 87 N

SECTION VIEW

ISOMETRIC VIEW

LOFT SUITE

A₁M

118 sqm (includes 53sqm of void area)

#04-02 #06-02 #08-02 #10-02 #12-02 #14-02

91 81 83 85 87 N

SECTION VIEW

ISOMETRIC VIEW

Lower Level

Lower Level

Upper Level Upper Level

A2

59 sqm

#02-03

#04-03

#06-03

#08-03

#10-03

#12-03

#14-03

#16-03

COUPLET SUITE

A2

59 sqm

#03-04 #05-04

#07-04

#09-04

#11-04

#13-04 #15-04

#17-04

A2a

59 sqm

#03-03

#05-03

#07-03

#09-03

#11-03

#13-03 #15-03

#17-03

COUPLET SUITE

A2a

59 sqm

#02-04 #04-04

#06-04

#08-04

#10-04

#12-04

#14-04

#16-04

A3[T]

90 sqm

#02-05

COUPLET SUITE

68 sqm

#03-05 #04-05

#05-05

#06-05 #07-05

#08-05

#09-05

#10-05 #11-05

#12-05

#13-05 #14-05

A3M[T]

91 sqm

#02-08

COUPLET SUITE

A3M

68 sqm

#03-08 #04-08

#05-08 #06-08

#07-08

#08-08 #09-08

#10-08

#11-08 #12-08

#13-08

#14-08

A4[T]

90 sqm

#02-07

COUPLET SUITE

64 sqm

#03-07 #04-07

#05-07

#06-07

#07-07

#08-07 #09-07

#10-07

#11-07 #12-07

#13-07

#14-07

DOUBLET SUITE

106 sqm

#02-06

DOUBLET SUITE

B1

97 sqm

#03-06 #04-06

#05-06

#06-06 #07-06

#08-06

#09-06

#10-06 #11-06

#12-06 #13-06

#14-06

303 sqm

#16-01

301 sqm #17-01

283 sqm

#16-05

282 sqm

#16-06

TH1

342 sqm (includes 35sqm of void area)

#83

Basement 1

Level 1

Level 2

TH1M

342 sqm (includes 35sqm of void area)

#85

Basement 1

TH2

373 sqm (includes 36sqm of void area)

#81

Basement 1

Level 1

TH2M

373 sqm (includes 36sqm of void area)
#87

Basement 1

Level 2

Specifications

FOR ALL UNITS EXCLUDING POOL TERRACES

1. Foundation

Piled foundation for main building structure

2. Substructure and Superstructure

Reinforced concrete building structure

3. Walls

1.	Internal Walls	: Reinforced concrete and/or lightweight
		concrete panel and/or pre-cast concrete
		panel and/or in-situ concrete and/or glass
		wall and/or dry partition
	E . 1347 H	6 . ()

concrete panel and/or in-situ concrete

and/or masonry wall

or ceiling board

or ceiling board

: Skim coat with emulsion paint finish and/

Skim coat with emulsion paint finish and/

a. Flat Roof Reinforced concrete roof with appropriate insulation and waterproofing system

5. Ceiling

a. For Residential Units Livina, Dinina, Bedrooms

Kitchen, Baths, Study, Balcony, Utility, WC & Yard

b. For Common Areas

Skim coat with emulsion paint finish and/ Basement 2, Basement 1. or ceiling board

1st Storey Lift Lobby ii. Typical Lift Lobby

iii. Staircase & Landing

Skim coat with emulsion paint finish iv. Function Room Skim coat with emulsion paint finish and/or ceiling board and/or timber ceiling

v. Gymnasium Skim coat with emulsion paint finish and/

or ceiling board

6. Finishes

a1. Walls - for Residential Units

i. Living, Dining, Bedrooms, : Plaster and/or skim coat with emulsion Study, Utility, Yard: paint finish

Bath 1 (For Type A & B), : Natural Stone and Ceramic/Homogeneous Bath 2 and Master Bath (for Unit Type PH)

iii. Bath 3 (For Type PH)

· Ceramic/Homogeneous Tiles and Bath 2 (for Unit Type B)

iv Kitchen : Plaster with emulsion paint finish v WC · Ceramic/Homogeneous Tiles

Note: No tiles behind kitchen cabinets and long bath. Tiles laid up to false ceiling and on exposed areas only.

a2. Walls — for Common Areas

i. Basement 2, Basement 1, : Natural Stone and/or Timber Veneer and/ 1st Storey Lift Lobby or Plaster and/or Skim coat with emulsion paint finish

ii. Typical Lift Lobby Ceramic/Homogeneous Tiles and/ or Plaster and/or skim coat with emulsion

naint finish

iii. Staircase and Landing : Plaster and / or skim coat with emulsion paint finish

Plaster and / or skim coat with emulsion

Solid timber floor with timber skirting

: Ceramic/Homogeneous Tiles

iv. Function Room Plaster and/ or skim coat with emulsion paint finish

v. Gymnasium paint finish

b1. Floors — for Residential Units Natural Stone Living, Dining Kitchen (For Type A) : Natural Stone

iii. Kitchen (For Type B : Ceramic/Homogeneous Tiles

Bath 1, Bath 2, Bath 3 and Master Bath

vi. Study Natural Stone

vii. Utility, Yard, WC : Ceramic/Homogeneous Tiles Ceramic/Homogeneous Tiles viii. Balcony ix. Roof Terrace (Fo

Type PH) Roof Terrace (For Type

: Ceramic/Homogeneous Tiles A(T) and B(T)) Internal Staircase (For

Type A)

b2. Floors – for Common Areas Basement 2 Lobby · Natural Stone

Basement 1 Lobby 1st Storey Lift Lobby Typical Lift Lobby

Ceramic/Homogeneous Tiles Cement sand screed with nosing tiles Staircase and Landina Function Room Ceramic/Homogeneous Tiles

Vinyl Flooring

7. Windows

Powder coated aluminium frames with tinted glass or Low-E glass where appropriate

8. Doors in Residential Units

Main Entrance : Fire rated solid core timber door Redrooms : Honey comb core timber door : Honey comb core timber door Baths Kitchen (For Type PH) Tempered alass door WC & Utility Acrylic-infill door : Honey comb core timber door vi Yard vii. Balcony, Roof Terrace : Aluminium framed glass door viii. SC/DB, Store : Honey comb core timber door

Note: Quality ironmongery and locksets shall be provided to all doors.

9. Sanitary Fittings

Master Bath (for Type PH)

2 wash basins & 2 mixer tap

l shower enclosure complete with 1 shower set and 1 rain shower

1 bath tub complete with 1 shower set

1 wall-mounted water closet

1 toilet paper holder 1 towel rail

b. Bath 1 (For Type A & B) 1 wash basin & 1 mixer tan

1 shower enclosure complete with 1 shower set and 1 rain shower

1 wall-mounted water closet

1 mirror

1 toilet paper holde

1 towel rail

c. Bath 2 (For Type PH & Type B)

1 wash basin & 1 mixer tap

l shower enclosure complete with 1 shower set and 1 rain shower

1 wall-mounted water closet

1 toilet paper holder

1 towel rail

Bath 3 (For Type PH)

1 wash basin & 1 mixer tan

shower enclosure complete with 1 shower set and 1 rain shower

1 wall-mounted water closet

1 toilet paper holder

1 towel rail

e WC

1 wash basin & tap

1 shower set

1 pedestal water close 1 toilet paper holder

f. Yard

1 hih tan

1 laundry sink

Balcony/Roof Terrace (Except for Type PH)

1 hib tap

h. Roof Terrace (For Type PH)

1 lacuzzi

1 hih tan 1 sink

Note: The brand, type and colour of wares, fittings and accessories are subject to Architect's selection and availability

_ =

10. Electrical Schedule

a. Refer to Electrical Schedule for details

	Electrical Provision	Lighting Point	Power Point	SCV Point	Telephone Point	Data Point	Water Heater Point	Oven Point	Microwave	Cooker Hood Point	Electric Hob Point	Audio Video Intercom	Bell Push c/w Bell Poi	Refridgerator Point
A1, A1M		13	12	2	5	4	2	1	0	1	1	1	1	1
A1(T),A1M(T)		15	12	2	5	4	2	1	0	1	1	1	1	1
A2a, A2		10	9	2	4	3	2	1	0	1	1	1	1	1
A3, A3M		12	11	2	4	3	2	1	0	1	1	1	1	1
A3(T), A3M(T)		14	11	2	4	3	2	1	0	1	1	1	1	1
A4		11	11	2	4	3	2	1	0	1	1	1	1	1
A4(T)		13	11	2	4	3	2	1	0	1	1	1	1	1
B1		12	13	3	4	3	3	1	1	1	1	1	1	1
B1(T)		14	13	3	4	3	3	1	1	1	1	1	1	1
PH1, PH2, PH4		28	20	5	6	5	4	1	1	1	0	1	1	1
PH3		26	20	5	6	5	4	1	1	1	0	1	1	1

b. All electrical wirings are concealed except for electrical wiring exposed above ceiling and space within DB's closet

11. TV/Telephone Schedule

Refer to Electrical Schedule for details

12. Lightning Protection

Lightning protection system will be provided in accordance with Singapore Standard \$5555: 2010

13. Painting

a. Internal Walls : Emulsion paint finish

: Spray textured paint finish and/or emulsion b. External Walls paint to designated areas

14. Waterproofing

Waterproofing to reinforced concrete roof, Planters, Roof Terrace, Balcony, Bathrooms, Kitchen, Yard, WC.

15. Driveway & Car Park

a. Surface Driveway Natural Stone finish b. Basement Driveway : Concrete floor with hardene & Car Park

16. Recreational Facilities

Ground Floor Facilities

i. Swimming Pool & Pool Deck

ii Children Pool iii. Hot Spa Pool

iv lacuzzi

v. Pavilion

vi. Barbeaue Deck vii. Playground

b. Clubhouse

Gymnasium

Male Changing Room c/w Shower

Female Changing Room c/w Shower

iv. Function Room v. Landscape Roof

17. Additional Items

a. Kitchen Cabinets & Appliances:

Low and high level kitchen cabinets with selected worktop and sink Cooker hood

Gas cooker hob (For Type PH) and Electrical cooker hob (For Type A & B) Built-in oven

Built-in microwave oven (For Type B and PH)

Stand-alone fridge (For Type PH)

Free-standing washer cum dryer (For Type A and B)

viii. Free-standing washer & dryer (For Type PH)

b. Wardrobes Wardrobes to all bedrooms c. Shoe cabinets Shoe cabinet to all units Wall mounted fan coil unit for all unit types. d Air-conditioning

e. Hot Water Supply

f. Gas

Living, Dining, Bedrooms,

Town Gas supply to kitchen aas cooker hob (For Type PH only)

a. Cable Vision

h. Security System

Turn-on and utility charges will be borne by the Purchaser

: Hot water supply to all baths, kitchen. except for WC and Yard.

Provision of cable outlet only for cable vision services. Subscription charges shall

be borne by purchaser i. Card Access System

main development.

Lift Lobbies at B1 and B2 and other common access lobbies.

Audio and video intercom system provided in each apartment unit Vehicular barrier system at entrance to

Security surveillance cameras to selected common areas.

NOTES TO SPECIFICATIONS

A. Marble/Limestone/Granite

Marble/limestone/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/ 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.

R. Timber strips

Timber strips are natural materials 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 Vendor. Natural timber that is used outdoors will become bleached due to sunlight and rain. Thus, the cycle of maintenance on staining will need to be increased as required. Notwithstanding this note, the Vendor shall remain fully responsible for the performance of its obligations under clause 9 and clause 17.

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 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.

E. 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

F. Layout/Location of Wardrobes, Cabinets, Fan Coil Units, Electrical Points. Television Points, Telecommunication Points, Audio Intercom System, Door Swing Positions, Sliding Door 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, sliding door positions, and plaster ceiling boards are subject to

Architect's final decision and design G. Web Portal of the Housing Project

The Purchaser will have to pay the annual fee, subscription fee or any such fees 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.

H. 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 sale 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.

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 for the exhaust system within internal tailets (where applicable) is to be maintained by the Purchaser on a regular basis.

K. Planters Planters are designed to take the loading of potted plants only. No soil material or turf/plants will be provided in the planters.

L. Wall All wall finishes shall be terminated at false ceiling level, where there is false ceiling. There will be no tiles/stone works behind kitchen cabinets/long bath/ vanity cabinets/mirror

ENQUIRES

Mel Peck CEA No. R009290A

(65) 9767 6611 mel_peck@hotmail.com

