

MAPEX

A Rare **Freehold** B1 Development
at Marymount MRT Station

A Rare **Freehold** B1 Development
at Marymount MRT Station

AN ULTRAMODERN AND SLEEK DEVELOPMENT

A Rare **Freehold** B1 Development
at Marymount MRT Station

AN OUTSTANDING DEVELOPMENT WITH COMBINATION OF RAMP-UP AND FLATTED UNITS

1

min
walk

Marymount
MRT Station

5

mins drive
1 MRT station away

Bishan
Junction 8

5

mins
drive

CTE/PIE

8

mins drive
4 MRT stations away

Novena

Superb Location and Centrally Located to Everywhere that Matters

Enjoy quick and easy accessibility and connectivity to and from anywhere in Singapore. Mapex is strategically located at the centre of Singapore within short distance to numerous expressways and major road ways.

A Rare **Freehold** B1 Development
at Marymount MRT Station

A HOLISTIC WAY TO MANAGE YOUR BUSINESS

Artist's Impression

A Premier **Freehold** Development with Modern Architecture and New Concept of Space

Mapex is a new urban development that offers a complete business environment for light industrial multi-users and companies that demand flexibility to grow and expand their business.

- Freehold
- Prominent Frontage
- Iconic and Modern Facade
- High Ceilings of up to 6m
- A Staff Canteen within the Development
- Ample Parking Lots

Artist's Impression

A Rare **Freehold** B1 Development
at Marymount MRT Station

AN ULTRAMODERN WORK OASIS

Reap the Rewards of Foresight Tomorrow

Artist's Impression

A Rare **Freehold** B1 Development
at Marymount MRT Station

BASEMENT PLAN

A Rare **Freehold** B1 Development
at Marymount MRT Station

1ST STOREY PLAN

2ND STOREY PLAN

3RD STOREY PLAN

4TH - 5TH STOREY PLAN

6TH STOREY PLAN

7TH STOREY PLAN

8TH STOREY PLAN

SPECIFICATIONS

1. **Structure**

Concrete bored pile or other approved foundation system, reinforced concrete /pre-stressed concrete structure.
2. **Brick and Wall**

Walls:

- Reinforced concrete walls / clay brick walls / block walls / fire-rated wall panels / glass panels.

Finishes:

- All production areas: Cement and sand plastering / skim coating / painting.

- All toilets: Cement and sand plastering / skim coating / painting / tiles (up to false ceiling height)finished.

- Other common areas: Cement and sand plastering / skim coating / painting.
3. **Roof**

Reinforced concrete structure roof.
4. **Roof Timbers**

Not Applicable.
5. **Ceiling**

- All production areas: Concrete slab soffit with skim coat/ emulsion painting.

- All common and production toilets: calcium silicate board ceiling.

- Other common areas: Off-form concrete soffit / skim coating / emulsion painting.
6. **Windows**

Powder-coated aluminium framed glass panel window.
7. **Doors**

- Glass doors (facing Jalan Pemimpin only) to 1st storey factory units.

- Timber doors to entrance of factory units at 1st storey (facing car park & fire fighting lobby) and 2nd to 6th storey production areas.

- Timber doors to entrance of staff canteen roller shutter to external opening.

- Timber doors to entrance of factory units at Basement, 7th & 8th storey.

- Upvc doors with locksets to toilets.
8. **Locks**

Good quality locksets and Ironmongery.
9. **Decoration**

Not Applicable
10. **Flooring**

Generally power floated concrete floor to all areas except lift lobbies, common corridors and toilets areas in homogenous tiles.

Loading for floors:

Basement (Staff Canteen & Unit)7.5 kN/m2

Basement (Driveway & Cars Lots)5.0 kN/m2

1st Storey (Units)10.0 kN/m2

1st Storey (Driveway & Cars & Lorry Lots)5.0 kN/ m2

2nd to to 6th Storey (Units)7.5 kN/m2

2nd to to 6th Storey (Driveway & Car Lots)5.0kN/m2

7th Storey (Units)7.5 kN/m2

7th Storey (Common Roof Garden)4.0 kN/m2

8th Storey (Units)7.5 kN/m2

Roof1.5kN/m2 or M&E equipment loading
11. **Sanitary Installation**

Plumbing and sanitary system provided in toilets in compliance with requirements.
12. **Electrical Installation**

Electrical Services:-

40Amps 3 Phase

#B1-O1

#O1-O1 to #O1-16

#O2-O1 to #O2-O6, #O2-O8 to #O2-14

#O3-O1 to #O3-O6, #O3-O8 to #O3-14

#O4-O1 to #O4-O6, #O4-O8 to #O4-14

#O5-O1 to #O5-O6, #O5-O8 to #O5-14

#O6-O1 to #O6-O6, #O6-O8 to #O6-14

#O7-O1 to #O7-O6, #O7-O8 to #O7-14, #O7-16 to #O7-18

#O8-O1 to #O8-O6, #O8-O8 to #O8-14, #O8-16 to #O8-18

63Amps 3 Phase

#O2-O7, #O2-15 & #O2-16

#O3-O7, #O3-15 & #O3-16

#O4-O7 & #O4-15

#O5-O7 & #O5-15

#O6-O7 & #O6-15

#O7-O7 & #O7-15

#O8-O7 & #O8-15

63Amps 1 Phase

#O1-17 (FCC/MCST)

150Amps 3 Phase

#B1-O2 (Staff Canteen)

Disclaimer:

The information, plans, illustrations and photographs contained in this brochure are susceptible to change and amendments, subject to approval by relevant authorities, and they shall not form any part of an offer or contract. While every reasonable care has been taken in the preparation of this brochure, the Developer and their Marketing Agent cannot be held responsible for any inaccuracies. All statements are believed to be correct at the time of printing, and renderings and illustrations are artist's impressions only and therefore cannot be regarded as representations of facts.

A Prestigious Development by:

Sarafield

Investments Pte Ltd

A subsidiary of Clarus Corporation Pte Ltd

Developer's Details:

Developer: Sarafield Investments Pte Ltd • Co Regn No. 200710514K • Tenure of Land: Fee Simple (freehold) • Lot 04066K, 04379N & 04067N MK 18 • Date of BP Approval: 7 November 2012
• BP Approval No: A0743-11577-2011-BP03 • Expected TOP: 31 Dec 2016 • Expected Date of Legal Completion 31 Dec 2019