

T E M B U S U
G R A N D

ARTIST'S IMPRESSION

A sense
of heritage

A vision of
the future

Tembusu Grand, sitting comfortably in the charming enclave of Tanjong Katong and East Coast, perfectly balances the need for tranquility while being at the centre of it all.

A modern development with its unique stamp of quiet and understated elegance. Its towering architecture takes inspiration from the Tembusu heritage tree, featuring colours, textures and an iconic crown design that mirrors the tree's sculptural form. All nestled within a lush, evergreen landscape with thematic gardens and cascading water features.

A desirable landmark
in a timeless
neighbourhood

Tembusu Club

ARTIST'S IMPRESSION

A statement of modern architecture with punctuations of nature

Entering through the Arrival Courtyard, the lush greenery and water features remind you to slow down and breathe. Relax your senses naturally through the Scent and Herbs Gardens. Enjoy evening strolls at the Serenity Walk and Garden. Or bring your pets out to the Pets Corner for some outdoor fun.

A yoga studio, tennis court and gymnasium overlooking the lap pool let you unwind from the day. Social spaces like the Leisure Lawn and Co-Working Lounge offer unique spaces to work from home.

Arrival Courtyard

ARTIST'S IMPRESSION

50m Infinity Lap Pool

ARTIST'S IMPRESSION

Idyllic by nature

Purposeful by design

The Grand Club sits among lush gardens with different pools for various recreational enjoyment. The Wading Pool, Playhouse and Kids' Playroom will keep the kids happily engaged. While the intimate Spa Pool is ideal for relaxing. For serious swimmers, perfect your strokes at the 50m Infinity Lap Pool.

Enjoy holding family gatherings and parties at the beautifully appointed Private Dining or Function Room. All purposefully designed for social interaction.

Private Dining

ARTIST'S IMPRESSION

Entertainment Room

ARTIST'S IMPRESSION

The best of the East begins at Tembusu Grand

From your residence at Tembusu Grand, indulge in the vast variety of eateries and retail shops located just a stone's throw away at Katong, Joo Chiat and Paya Lebar. There's always something to do at nearby Singapore Sports Hub, East Coast Park, Singapore Swimming Club and other sporting and outdoor venues. Within walking distance are also good schools, shopping malls and more.

Retail 🛍️

- i12 Katong
- Parkway Parade
- Kinex
- PLQ Mall
- Katong Shopping Centre
- Katong Plaza
- Katong V

Schools 🎓

- (Within 1km)
 - Tanjong Katong Primary School
 - Haig Girls' School
 - Kong Hwa School
 - Tanjong Katong Girls' School
 - Tanjong Katong Secondary School
 - Chung Cheng High School
- (1-2km)
 - Tao Nan School
 - CHIJ (Katong) Primary
 - Geylang Methodist Primary School

Recreational Spaces 🌳

- Singapore Sports Hub
- Singapore Indoor Stadium
- East Coast Park
- Chinese Swimming Club
- Singapore Swimming Club
- Marina Bay Golf Course
- Gardens by the Bay

Welcome home to seamless connectivity

The convenient location places the Central Business District and Marina Bay Sands at a mere 10-minute drive away. For the frequent flyer, Changi Airport can be reached in just 12 minutes. Connectivity will be further enhanced as the future Tanjong Katong MRT station is just 8-minute walk away.

A neighbourhood
with old world charm

Neighbours with
fresh perspectives

The Katong District has always been a melting pot of old and new, with something for every taste—whether it’s old school local cakes or handmade French pastries, coffee pulled through a sock, or brewed by artisan baristas.

Immerse in the area’s famed Peranakan culture through the vibrantly coloured heritage shophouses on East Coast Road, where many quaint cafés await your discovery. Modern conveniences are also easily found at nearby malls such as i12 Katong, Parkway Parade, and PLQ Mall.

Return to
your roots

Or watch your
roots grow

For parents who grew up or attended school in the area, there’s nothing quite like a Katong childhood. With some of Singapore’s iconic schools within walking distance, including Tanjong Katong Primary School, Tanjong Katong Girls’ Secondary School, Kong Hwa School and many more, Tembusu Grand makes an ideal home to raise a young family.

Beneath the understated elegance lies a future of vibrant possibilities

Thoughtfully designed with functional layouts to maximise your living comfort, Tembusu Grand caters to different lifestyle needs with a selection of well-appointed homes – ranging from 1-bedroom + study to 5-bedroom and 2 exclusive penthouse units. Smart-home technologies enhance your sanctuary of modern luxury further with seamless living.

FOR ILLUSTRATION ONLY

You are never far from our nation's favourite cuisines. Yet you will be tempted to experiment and create gastronomical wonders at home, using your top-of-the-line kitchen that's equipped with a Miele hood, hob and oven, and Liebherr refrigerator. Take care of your laundry with a Smeg washer and dryer. Larger 4- & 5-bedroom units will also be fitted with a Smeg dishwasher.

FOR ILLUSTRATION ONLY

Intimately luxurious touches
Impeccably crafted details

Beauty sleep begins with a beautiful bedroom, of which a select few will offer a purpose-designed accessories cabinet. Luxuriate in the privacy of your bathroom designed with spacious vanity counters, finished with wares from Geberit and shower fittings by Hansgrohe.

FOR ILLUSTRATION ONLY

FOR ILLUSTRATION ONLY

A home that is smart within and out

Residential Services

Completing your life with ease, our team of Residential Hosts are on hand to provide seamless assistance. From your day-to-day needs such as parcel collection, arranging for laundry and transport bookings; to special occasions like catering for parties, restaurant reservations and more*—it's all taken care of.

*Selected services are chargeable

FOR ILLUSTRATION ONLY

Get used to having your way with smart features that make your life at Tembusu Grand even better. Control them remotely via the Smart Home app on your mobile device.

Smart Home

Smart Home Gateway with Built-in Camera
Connects to all compatible devices. Remote surveillance and control of camera via mobile app.

Smart Air Con Controls
Hot day? Turn on the air conditioning in your living and master bedroom remotely and have the home cooled in preparation for your return.

Smart Lighting Controls
Schedule the lights in your living and master bedroom to come on automatically or check if you have forgotten to turn them off.

Smart Digital Lockset
The convenience of locking or unlocking the door remotely. You can also use PIN, biometrics, key or access card.

Smart Video Doorbell
Get notified when someone is at the door, so you can see who is paying a visit or communicate with them.

FOR ILLUSTRATION ONLY

Smart Community

Smart Booking/Payment
Check on the availability and pay for the booking of facilities.

Smart Audio Video Intercom
Let visitors announce their arrival at the lift lobby so you can let them in with a simple tap.

Smart Invite
Pre-register your visitors and generate a QR code invite to allow them easy entry to the development.

Smart Car Plate Recognition
Give your visitors seamless access by pre-registering their car plate numbers.

*Please note that the use of these services and facilities are chargeable as they are provided by third party service providers ("Service Providers"). While our Residential Host will assist in making arrangements, all costs incurred for use of these services and facilities are to be borne by residents. Provision of these services and facilities may be modified according to availability and at the discretion of the Service Providers. The Service Providers also reserve the right to terminate the services and facilities without prior notice. Other terms and conditions apply. Visual representations are not representations of the actual provision.

Site Plan

- Arrival (Level 1)**
 1. Arrival Courtyard
 2. Guardhouse
 3. Arrival Sculpture
 4. Arrival Water Cascade
 5. Residential Services Counter
- Serenity (Level 1)**
 6. Scent Garden
 7. Gourmet Pavilion
 8. Herbs Garden
 9. Serenity Garden
 10. Serenity Lawn
 11. Serenity Deck
 12. Serenity Walk
 13. Pets Corner
 14. Tropical Garden
 15. Garden Courtyard
 16. Terrace Garden
 17. Garden Pavilion
- Splash (Level 1)**
 18. Water Lily Courtyard
 19. Pool Deck
 20. 50m Infinity Lap Pool
 21. Pool Lounge
 22. Spa Pool
 23. Relaxing Pool
 24. Wading Pool
 25. Water Cascade
 26. Changing Room (With Steam Room)
- Adventure (Level 5)**
 27. Swing Garden
 28. Garden Lounge
 29. Play Dome
 30. Playhouse
 31. Kids' Playground
 32. Water Courtyard
- Respite (Level 5)**
 33. Yoga Studio
 34. Meditation Deck
 35. Garden Cabana
 36. Leisure Lawn
 37. Lounge Deck
 38. Co-Working Lounge
 39. BBQ Pavilion
 40. Tennis Court
 41. Gymnasium
- Grand Club (Level 1)**
 - a. Entertainment Room
 - b. Karaoke Pod
 - c. Gaming Pod
 - d. Function Room
- Tembusu Club (Level 2)**
 - e. Private Dining
 - f. Observation Deck
- Others**
 - A. Side Gate (Level 1)
 - B. Sub Station (Basement 1)
 - C. Genset (Level 1)
 - D. Bin Centre (Basement 1)
 - E. Ventilation Shaft (Level 1)
 - F. Entrance to Basement Carpark*

Water Tank (Roof)

The renderings of the units as shown are for illustrative purposes only. The shading and outline of the unit type only applies to typical units. The boundary lines of the units set out here are not to be taken as a factual representation of the actual units. Kindly refer to the approved BP plans for the actual unit outline/boundary lines. *Please refer to approved BP Plan for the outline of the basement carpark and multi-storey carpark.

Schematic Diagram

Block 92
Jalan Tembusu
S439142

UNIT/FLOOR	01	02	03	04	05	06	07	08
21	A2S(d)	D1(d)	C2S	A2S	B1	C1	D1	B2S
20	A2S	D1	C2S	A2S	B1	C1	D1	B2S
19	A2S	D1	C2S	A2S	B1	C1	D1	B2S
18	A2S	D1	C2S	A2S	B1	C1	D1	B2S
17	A2S	D1	C2S	A2S	B1	C1	D1	B2S
16	A2S	D1	C2S	A2S	B1	C1	D1	B2S
15	A2S	D1	C2S	A2S	B1	C1	D1	B2S
14	A2S	D1	C2S	A2S	B1	C1	D1	B2S
13	A2S	D1	C2S	A2S	B1	C1	D1	B2S
12	A2S	D1	C2S	A2S	B1	C1	D1	B2S
11	A2S	D1	C2S	A2S	B1	C1	D1	B2S
10	A2S	D1	C2S	A2S	B1	C1	D1	B2S
09	A2S	D1	C2S	A2S	B1	C1	D1	B2S
08	A2S	D1	C2S	A2S	B1	C1	D1	B2S
07	A2S	D1	C2S	A2S	B1	C1	D1	B2S
06	A2S	D1	C2S	A2S	B1	C1	D1	B2S
05	A2S	D1	C2S	A2S	B1	C1	D1	B2S
04	A2S	D1	C2S	A2S	B1	C1	D1	B2S
03	A2S	D1	C2S	A2S	B1	C1	D1	B2S
02	A2S	D1	C2S	A2S	B1	C1	D1	B2S
01	A2S(p)	D1(p)	C2S(p)		B1(p)	C1(p)	D1(p)	B2S(p)

Block 94
Jalan Tembusu
S438669

UNIT/FLOOR	09	10	11	12	13	14	15	16
20	B2S(d)	D1(d)	C1(d)	A2S(d)	B1(d)	C2S(d)	PH(#20-15)	
19	B2S	D1	C1	A2S	B1	C2S	E1	B2S
18	B2S	D1	C1	A2S	B1	C2S	E1	B2S
17	B2S	D1	C1	A2S	B1	C2S	E1	B2S
16	B2S	D1	C1	A2S	B1	C2S	E1	B2S
15	B2S	D1	C1	A2S	B1	C2S	E1	B2S
14	B2S	D1	C1	A2S	B1	C2S	E1	B2S
13	B2S	D1	C1	A2S	B1	C2S	E1	B2S
12	B2S	D1	C1	A2S	B1	C2S	E1	B2S
11	B2S	D1	C1	A2S	B1	C2S	E1	B2S
10	B2S	D1	C1	A2S	B1	C2S	E1	B2S
09	B2S	D1	C1	A2S	B1	C2S	E1	B2S
08	B2S	D1	C1	A2S	B1	C2S	E1	B2S
07	B2S	D1	C1	A2S	B1	C2S	E1	B2S
06	B2S	D1	C1	A2S	B1	C2S	E1	B2S
05	B2S	D1	C1	A2S	B1	C2S	E1	B2S
04	B2S	D1	C1	A2S	B1	C2S	E1	B2S
03	B2S	D1	C1	A2S	B1	C2S	E1	B2S
02	B2S	D1	C1	A2S	B1	C2S	E1	B2S
01	B2S(p)	D1(p)	C1(p)		B1(p)	C2S(p)	E1(p)	B2S(p)

Block 96
Jalan Tembusu
S438670

UNIT/FLOOR	17	18	19	20	21	22	23	24
20	PH(#20-18)	C1(d)	A1S(d)	B1(d)	C2S(d)	C2S(d)	B2S(d)	
19	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
18	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
17	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
16	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
15	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
14	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
13	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
12	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
11	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
10	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
09	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
08	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
07	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
06	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
05	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
04	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
03	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
02	B2S	E1	C1	A1S	B1	C2S	C2S	B2S
01	B2S(p)	E1(p)	C1(p)		B1(p)	C2S(p)	C2S(p)	B2S(p)

Block 98
Jalan Tembusu
S438671

UNIT/FLOOR	25	26	27	28	29	30	31	32
20	A1S(d)	C2S(d)	C2S(d)	A1S(d)	B1(d)	C1(d)	D1(d)	B2S(d)
19	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
18	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
17	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
16	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
15	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
14	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
13	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
12	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
11	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
10	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
09	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
08	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
07	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
06	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
05	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
04	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
03	A1S	C2S	C2S	A1S	B1	C1	D1	B2S
02	A1S	C2S	C2S	A1S	B1		D1	B2S
01	A1S(p)	C2S(p)	C2S(p)		B1(p)		D1(p)	B2S(p)

- 1-Bedroom + Study
- 2-Bedroom + Study
- 3-Bedroom
- 3-Bedroom + Study
- 4-Bedroom
- 5-Bedroom
- Penthouse

1-Bedroom + Study

Type A1S

49 sq m / 527 sq ft
 BLK 96 : #02-20 to #19-20
 BLK 98 : #02-25* to #19-25*, #02-28 to #19-28

Type A1S(d)

60 sq m / 646 sq ft
 BLK 96 : #20-20
 BLK 98 : #20-25*, #20-28

Including strata void area of 11 sq m above living and dining with 4.4m floor to ceiling height

1-Bedroom + Study

Type A2S

49 sq m / 527 sq ft
 BLK 92 : #02-01* to #19-01*, #02-04 to #20-04
 BLK 94 : #02-12 to #19-12

Type A2S(d)

60 sq m / 646 sq ft
 BLK 92 : #20-01*, #21-04
 BLK 94 : #20-12

Including strata void area of 11 sq m above living and dining with 4.4m floor to ceiling height

Type A1S(p)

49 sq m / 527 sq ft
 BLK 98 : #01-25*

Type A2S(p)

49 sq m / 527 sq ft
 BLK 92 : #01-01*

- PES - Private Enclosed Space
- F - Fridge
- HS - Household Shelter
- RC - Reinforced Concrete
- WD - Washer cum Dryer
- W/D - Washer & Dryer
- W - Washer
- D - Dryer
- DB/ST - Distribution Board/Storage
- WC - Water Closet
- DW - Dishwasher
- AC - Air-Conditioner

Wall not allowed to be hacked or altered

* Mirror Image

Area includes air-conditioner (AC) ledge, balcony and strata void area where applicable. The plans are subject to change as may be approved by relevant authorities. All floor plans are approximate measurements only and are subject to government re-survey. The balcony shall not be enclosed unless with the approved balcony screen. For an illustration of the approved balcony screen, please refer to the diagram annexed hereto as "Annexure A".

Keyplan is not drawn to scale

- PES - Private Enclosed Space
- F - Fridge
- HS - Household Shelter
- RC - Reinforced Concrete
- WD - Washer cum Dryer
- W/D - Washer & Dryer
- W - Washer
- D - Dryer
- DB/ST - Distribution Board/Storage
- WC - Water Closet
- DW - Dishwasher
- AC - Air-Conditioner

Wall not allowed to be hacked or altered

* Mirror Image

Area includes air-conditioner (AC) ledge, balcony and strata void area where applicable. The plans are subject to change as may be approved by relevant authorities. All floor plans are approximate measurements only and are subject to government re-survey. The balcony shall not be enclosed unless with the approved balcony screen. For an illustration of the approved balcony screen, please refer to the diagram annexed hereto as "Annexure A".

Keyplan is not drawn to scale

2-Bedroom

Type B1

62 sq m / 667 sq ft
 BLK 92 : #02-05 to #20-05
 BLK 94 : #02-13 to #19-13
 BLK 96 : #02-21 to #19-21
 BLK 98 : #02-29 to #19-29

Type B1(p)

62 sq m / 667 sq ft
 BLK 92 : #01-05
 BLK 94 : #01-13
 BLK 96 : #01-21
 BLK 98 : #01-29

PES - Private Enclosed Space
 F - Fridge
 HS - Household Shelter
 RC - Reinforced Concrete
 WD - Washer cum Dryer
 W/D - Washer & Dryer
 W - Washer
 D - Dryer
 DB/ST - Distribution Board/Storage
 WC - Water Closet
 DW - Dishwasher
 AC - Air-Conditioner
 * Mirror Image

Wall not allowed to be hacked or altered

Area includes air-conditioner (AC) ledge, balcony and strata void area where applicable. The plans are subject to change as may be approved by relevant authorities. All floor plans are approximate measurements only and are subject to government re-survey. The balcony shall not be enclosed unless with the approved balcony screen. For an illustration of the approved balcony screen, please refer to the diagram annexed hereto as "Annexure A".

2-Bedroom + Study

Type B2S

69 sq m / 743 sq ft
 BLK 92 : #02-08 to #20-08
 BLK 94 : #02-09* to #19-09*, #02-16 to #19-16
 BLK 96 : #02-17* to #19-17*, #02-24 to #19-24
 BLK 98 : #02-32 to #19-32

Type B2S(p)

69 sq m / 743 sq ft
 BLK 92 : #01-08
 BLK 94 : #01-09*, #01-16
 BLK 96 : #01-17*, #01-24
 BLK 98 : #01-32

PES - Private Enclosed Space
 F - Fridge
 HS - Household Shelter
 RC - Reinforced Concrete
 WD - Washer cum Dryer
 W/D - Washer & Dryer
 W - Washer
 D - Dryer
 DB/ST - Distribution Board/Storage
 WC - Water Closet
 DW - Dishwasher
 AC - Air-Conditioner
 * Mirror Image

Wall not allowed to be hacked or altered

Area includes air-conditioner (AC) ledge, balcony and strata void area where applicable. The plans are subject to change as may be approved by relevant authorities. All floor plans are approximate measurements only and are subject to government re-survey. The balcony shall not be enclosed unless with the approved balcony screen. For an illustration of the approved balcony screen, please refer to the diagram annexed hereto as "Annexure A".

3-Bedroom

Type C1

92 sq m / 990 sq ft

- BLK 92 : #02-06* to #20-06*
- BLK 94 : #02-11 to #19-11
- BLK 96 : #02-19 to #19-19
- BLK 98 : #03-30* to #19-30*

Refer to Facade Catalogue

Type C1(d)

110 sq m / 1184 sq ft

- BLK 92 : #21-06*
- BLK 94 : #20-11
- BLK 96 : #20-19
- BLK 98 : #20-30*

Including strata void area of 18 sq m above living and dining with 4.4m floor to ceiling height

STRATA VOID AREA OF 18 SQ M ABOVE LIVING AND DINING FOR TYPE C1(d)

Type C1(p)

92 sq m / 990 sq ft

- BLK 92 : #01-06*
- BLK 94 : #01-11
- BLK 96 : #01-19

Refer to Facade Catalogue

Refer to Facade Catalogue

- PES - Private Enclosed Space
- F - Fridge
- HS - Household Shelter
- RC - Reinforced Concrete
- WD - Washer cum Dryer
- W/D - Washer & Dryer
- W - Washer
- D - Dryer
- DB/ST - Distribution Board/Storage
- WC - Water Closet
- DW - Dishwasher
- AC - Air-Conditioner

Area includes air-conditioner (AC) ledge, balcony and strata void area where applicable. The plans are subject to change as may be approved by relevant authorities. All floor plans are approximate measurements only and are subject to government re-survey. The balcony shall not be enclosed unless with the approved balcony screen. For an illustration of the approved balcony screen, please refer to the diagram annexed hereto as "Annexure A".

Keyplan is not drawn to scale

3-Bedroom + Study

Type C2S

109 sq m / 1173 sq ft

- BLK 92 : #02-03 to #20-03
- BLK 94 : #02-14* to #19-14*
- BLK 96 : #02-22* to #19-22*, #02-23 to #19-23
- BLK 98 : #02-26* to #19-26*, #02-27 to #19-27

Refer to Facade Catalogue

Type C2S(d)

130 sq m / 1399 sq ft

- BLK 92 : #21-03
- BLK 94 : #20-14*
- BLK 96 : #20-22*, #20-23
- BLK 98 : #20-26*, #20-27

Including strata void area of 21 sq m above living and dining with 4.4m floor to ceiling height

STRATA VOID AREA OF 21 SQ M ABOVE LIVING AND DINING FOR TYPE C2S(d)

Type C2S(p)

109 sq m / 1173 sq ft

- BLK 92 : #01-03
- BLK 94 : #01-14*
- BLK 96 : #01-22*, #01-23
- BLK 98 : #01-26*, #01-27

Refer to Facade Catalogue

Refer to Facade Catalogue

- PES - Private Enclosed Space
- F - Fridge
- HS - Household Shelter
- RC - Reinforced Concrete
- WD - Washer cum Dryer
- W/D - Washer & Dryer
- W - Washer
- D - Dryer
- DB/ST - Distribution Board/Storage
- WC - Water Closet
- DW - Dishwasher
- AC - Air-Conditioner

Area includes air-conditioner (AC) ledge, balcony and strata void area where applicable. The plans are subject to change as may be approved by relevant authorities. All floor plans are approximate measurements only and are subject to government re-survey. The balcony shall not be enclosed unless with the approved balcony screen. For an illustration of the approved balcony screen, please refer to the diagram annexed hereto as "Annexure A".

Keyplan is not drawn to scale

4-Bedroom

Type D1

133 sq m / 1432 sq ft

BLK 92 : #02-02 to #19-02, #02-07* to #20-07*
 BLK 94 : #02-10 to #19-10
 BLK 98 : #02-31* to #19-31*

STRATA VOID AREA OF 16 SQ M ABOVE LIVING AND DINING FOR TYPE D1(d)

Type D1(d)

149 sq m / 1604 sq ft

BLK 92 : #20-02, #21-07*
 BLK 94 : #20-10
 BLK 98 : #20-31*

Including strata void area of 16 sq m above living and dining with 4.4m floor to ceiling height

Type D1(p)

133 sq m / 1432 sq ft

BLK 92 : #01-02, #01-07*
 BLK 94 : #01-10
 BLK 98 : #01-31*

Wall not allowed to be hacked or altered
 * Mirror Image

PES - Private Enclosed Space
 F - Fridge
 HS - Household Shelter
 RC - Reinforced Concrete
 WD - Washer cum Dryer
 W/D - Washer & Dryer
 W - Washer
 D - Dryer
 DB/ST - Distribution Board/Storage
 WC - Water Closet
 DW - Dishwasher
 AC - Air-Conditioner

Area includes air-conditioner (AC) ledge, balcony and strata void area where applicable. The plans are subject to change as may be approved by relevant authorities. All floor plans are approximate measurements only and are subject to government re-survey. The balcony shall not be enclosed unless with the approved balcony screen. For an illustration of the approved balcony screen, please refer to the diagram annexed hereto as "Annexure A".

5-Bedroom

Type E1

159 sq m / 1711 sq ft

BLK 94 : #02-15 to #19-15
 BLK 96 : #02-18* to #19-18*

Type E1(p)

159 sq m / 1711 sq ft

BLK 94 : #01-15
 BLK 96 : #01-18*

Wall not allowed to be hacked or altered
 * Mirror Image

PES - Private Enclosed Space
 F - Fridge
 HS - Household Shelter
 RC - Reinforced Concrete
 WD - Washer cum Dryer
 W/D - Washer & Dryer
 W - Washer
 D - Dryer
 DB/ST - Distribution Board/Storage
 WC - Water Closet
 DW - Dishwasher
 AC - Air-Conditioner

Area includes air-conditioner (AC) ledge, balcony and strata void area where applicable. The plans are subject to change as may be approved by relevant authorities. All floor plans are approximate measurements only and are subject to government re-survey. The balcony shall not be enclosed unless with the approved balcony screen. For an illustration of the approved balcony screen, please refer to the diagram annexed hereto as "Annexure A".

Jointly developed by

City Developments Limited (CDL) is a leading global real estate company with a network spanning 104 locations in 29 countries and regions. Listed on the Singapore Exchange, the Group is one of the largest companies by market capitalisation. Its income-stable and geographically diverse portfolio comprises residences, offices, hotels, serviced apartments, retail malls and integrated developments.

With 60 years in real estate development, investment and management, the Group has developed 50,000 homes and owns around 23 million square feet of gross floor area in residential, commercial and hospitality assets globally. CDL's portfolio of luxury homes includes New Futura, Gramercy Park, Boulevard 88, Irwell Hill Residences and CanningHill Piers.

In 2022, CDL and MCL Land collaborated in 2 successful joint ventures — Piccadilly Grand, a new city fringe integrated development directly linked to Farrer Park MRT, and Copen Grand Executive Condominium in Tengah new town, conveniently located near 3 MRT stations, Jurong Lake District, and Jurong Innovation district.

The successful launch of the development has since seen it become a coveted property offering both luxe living and convenience at its doorstep.

Established in 1963, MCL Land is a member of the Jardine Matheson Group under Hongkong Land Holdings. As a leading residential developer with a legacy of consistently building quality developments in Singapore and Malaysia, MCL Land continues to evolve with practical and innovative residential solutions whilst providing investment assets with long-term sustainable value. Its more recent remarkable developments include Leedon Green, Parc Esta, Margaret Ville, Copen Grand and Piccadilly Grand.

Scan here to view
facade catalogue
and specifications

While reasonable care has been taken in the preparation of this brochure, neither the developer nor its agents will be held responsible for any inaccuracies or omissions. To the extent permissible by law, the statements, information and depictions in this brochure may not be relied upon as statements or representations of fact, and they are not intended to form any part of the contract for the sale of the housing units. In particular, visual representations such as renderings, illustrations, pictures and drawings are artists' impressions only and photographs are only decor suggestions and cannot be regarded as representations of fact. The brand, colour and model of all materials, fittings, equipment, finishes, installations and appliances supplied shall be provided subject to the developer's architect's selection, market availability and at the sole discretion of the developer. All information and specifications contained in this brochure are current at the time of going to press and are subject to such changes as are required by the relevant authorities or the developer. All plans and models are not to scale unless expressly stated and are subject to any amendments which are required or approved by the relevant authorities. All areas and measurements stated in the brochure are approximate only and subject to final survey. The Sale and Purchase Agreement embodies all the terms and conditions between the developer and the purchaser and supersedes and cancels in all respects all previous representations, warranties, promises, inducements or statements of intention, whether written or oral made by the developer and/or the developer's agent which are not embodied in the Sale and Purchase Agreement.

The unit will be supplied and installed with the following items ("SMART Home System"): a) Smart home gateway with built-in camera b) Smart air con controls c) Smart lighting controls d) Smart digital lockset e) Smart video doorbell. The make, model, brand, design and technology of the SMART Home System to be supplied and installed in the actual unit may differ from the above illustration and are subject to change. Terms and conditions apply. Buyers shall be required to liaise with the smart home vendor instead of the developer to make all arrangements for the set up and configuration of, and for any queries, defects, maintenance and/or upgrade issues with the SMART Home System at buyers' own costs. Items/devices which are not listed above are not included in SMART Home System and may be purchased from the smart home vendor directly and installed at buyers' own costs after the handover of the unit.

Developer: Tembusu Residential Pte. Ltd. (Registration No. 202202813K) • Housing Developer's Licence No.: C1447 • Vendor: Tembusu Residential Pte. Ltd. • Tenure of Land: 99 years commencing from 25 April 2022 • Encumbrances: Caveat IH/263988D in favour of Malayan Banking Berhad • Lot No.: Lot 07748M MK25 at Jalan Tembusu • Expected Date of Vacant Possession: 31 October 2028 • Expected Date of Legal Completion: 31 October 2031

This brochure is printed on eco-friendly paper, March 2023.

