


SINGAPORE'S FIRST FLOATING DECK IN A RESIDENTIAL DEVELOPMENT

The Reef at King's Dock raises the bar for waterfront living. Bask on an expansive, 180-metre-long sun deck—the first ever in a residential development in Singapore, right at your doorstep. Its scale and detail embody the impressive stature of King's Dock and provide a spectacular seaside experience that lets residents be one with the sea.


Inspired by resort spas and contemporary luxury hotels, the 429 residences at

The Reef at King's Dock have been conceived as the perfect escape for the well-heeled
and well-travelled. Choose from an exquisite selection of one- to three-bedroom
apartments, all purposefully designed to meet the many demands of contemporary living.

Smart home features are seamlessly integrated to provide a truly elevated experience.


SMART HOME CONTROLS

- Smart Door Lock
- Smart Air-conditioning
- Smart Intercom System
- Smart Smoke Alarm
- Motorised Sliding Screen


COMMUNITY MANAGEMENT

- Common Area Facility Booking
- Keyless Letter Box
- Smart Parcel Collection
- Visitor Invitation With QR Code
- Real-time Occupancy Monitoring of Non-bookable Common Area Facilities


SMART MIELE HOME APPLIANCES

- Smart Oven
- Smart Fridge (Only in three-bedroom units)


LIFE FLOWS SEAMLESSLY HERE


LEVEL 1 /BASEMENT

- 1 Arrival Plaza
- 2 Arrival Lounge
- 3 King's Club
- 4 King's Lounge
- 5 The Gym (Basement)
- 6 The Studio (Basement)
- 7 Changing Room
- & Steam Bath (Basement)
- 8 Gourmet Pavilion
- 9 Twilight Pavilion
- 10 Social Pavilion

- 11 Reflective Pond
- 12 Bubble Pond
- 13 Eco Pond
- 14 King's Square
- 15 King's Plaza
- 16 Verdant Garden
- 17 Serenity Valley
- 18 Green Lawn
- 19 The Courtyard
- 20 Leisure Lawn
- 21 Tranquility Deck
- 22 Therapy Corner

- 23 Kid's Play Zone
 - a) Adventure Splash
 - b) Playground
- 24 Fitness Zone
- 25 Semi-sunken Tennis Court
- 26 Petscape
- 27 The Promenade by King's Dock
- 28 King's Dock Green Wall
- 29 Bicycle Park
 - (Level 1 & Basement)
- 30 Parcel Collection Station (Basement)

THE DECK ON KING'S DOCK


- 31 Marine Viewing Hammock
- 32 Sun Deck
- 33 Rejuvenation Pool
 - a) Bubble Pool
 - b) Jacuzzi Lounge
 - c) Hydrotherapy Pool
- 34 50m Lap Pool
- 35 Leisure Pool
 - a) Splash Pool
 - b) Bubble Deck
 - c) Lowtide Pool

ANCILLARY

- A) Guardhouse
- B) Pedestrian Gate
- C) Bin Centre (Basement)
- D) Substation (Basement)


BLOCK 10 SITE PLAN


LEVEL 6 - SKY TERRACE

37 Wellness Deck38 Faber Lounge


LEVEL 3 - SKY TERRACE

36 Meditation Deck


ROOF GARDEN

- 39 Alfresco Lounge
- 40 Sky Dining
- 41 Star-gazing Terrace
- 42 Hammock Terrace
- 43 Social Garden


mapletree


Mapletree is a leading real estate development, investment, capital and property management company headquartered in Singapore. Mapletree distinguishes itself by actively transforming ageing properties into high-yielding real estate, and its development expertise is best seen through the successful transformation of the 24-ha HarbourFront Precinct and the nearby 13.5-ha Alexandra Precinct in Singapore.

By combining its key strengths, Mapletree has established a track record for building award-winning projects characterized by innovative architecture and excellent design specifications across various real asset classes. Our mixed-use developments integrate business, residence and leisure, offering dynamic destinations for work, live and play.


Keppel Land is the property arm of Keppel Corporation, one of Singapore's flagship multinational companies with a global footprint in more than 20 countries. Keppel Corporation provides solutions for sustainable urbanisation, focusing on energy & environment, urban development, connectivity and asset management.

As a multi-faceted property company, Keppel Land provides innovative real estate solutions with its sterling portfolio of award-winning residential developments, investment-grade commercial properties and integrated townships.

Keppel Land is geographically diversified in Asia, with Singapore, China and Vietnam as its key markets, while it continues to scale up in other markets such as Indonesia and India.

mapletree Keppel Land

Developer: HarbourFront Three Pte Ltd • Developer Licence Number: C1375 • Tenure of Land: Leasehold of 99 years commencing from 16 August 1999 or from the date of acceptance of SLA's Letter of Offer for lease upgrading (whichever is applicable) • Lot Numbers: 3440C and 3442W MK 01 • Expected Date of Vacant Possession: 31 Dec 2025 • Expected Date of Legal Completion: 31 Dec 2028

The information contained in this brochure has been obtained from sources we believe to be reliable. While every reasonable care has been taken in preparing the information contained herein, the developer and its agents do not warrant the accuracy of the information in this brochure, including the project website, model and the sales gallery/showflat (collectively, the "Materials"), and neither the developer nor its agents shall be held responsible for any inaccuracies or omissions in the Materials. All statements, literature and depictions in the Materials are believed to be correct, but are not to be regarded or relied upon as statements or representations of fact, offers or warranties (whether expressly or impliedly) by us or our agents, and they are not intended to form part of any contract for any sale of the unit. In particular, visual representations such as layout plans, finishes illustrations, pictures, photographs and drawings contained in the Materials are artists' impressions only and are not representation of fact. The Materials are for general guidance only and should not be relied upon as accurately describing any specific matter. All information, specifications, plans and visual representations contained in the Materials are current only as at the time of printing and are subject to changes from time to time by the developer and/or the competent authorities and shall not form part of the offer of contract. The floor plans are approximate measurements only and are subject to final survey. The Sale and Purchase Agreement shall embody all terms and conditions between the developer and/or the developer and/or the developer's agents which are not embodied in the Sale and Purchase Agreement.

