

A NEW BEGINNING

Welcome to a revolutionary industrial complex, Oxley BizHub.

Strategically located with a wide frontage along Ubi Road 1, between the lively and vibrant future business hubs, Paya Lebar Central and MacPherson Interchange, Oxley BizHub is set to be the heart of the industrial district.

With a working lifestyle in mind, Oxley BizHub is designed to boost morale and inspire productivity, drive your business to the next level.

Oxley BizHub, a first of its kind in Singapore.

A first of its kind in Singapore.

Convenience

- Prominent frontage along Paya Lebar Road and Ubi Road 1.
- Approximate 5 minutes walk to Tai Seng MRT.
- A stone's throw away from Paya Lebar MRT **Interchange station (Circle & East-West lines)**
- Major link roads and expressways such as Kallang-Paya Lebar Expressway, Pan Island Expressways are within easy access.
- Approximate 10 to 15 minutes to Changi Airport, **Central Business District and Integrated Resorts.**

LOCATION MAP

A Vibrant Business Hub for your business needs

- Prestigious development with 3 podiums and 4 towers.
- Iconic architectural design with full length windows ensure ample lighting and a beautiful open space to work in.
- Abundant basement and ramp-up car parks for easy loading & unloading, link bridges for vehicular access.
- Suitable for warehouse, factory, ancillary office with washroom attached in every unit.
- Loft units boast double volume heights and spectacular mezzanine floors.
- Ground floor canteens for your convenience.

SECTIONAL PLAN Approx.

You deserve the best at Oxley BizHub.

UBI ROAD 1

Work in style at Oxley BizHub.

Feel the buzz of business activities.

NOTE: UNIT AREA INCLUDES AIRCON LEDGE

Impressive Lobby

induige your senses.

Melt away the stress of a day's work, wellness awaits you at the rooftop pool and gym.

Escape from the hustle and bustle as lush eco-gardens provide the rejuvenation you deserve.

Lush eco-gardens provide the rejuvenation you deserve.

UBI ROAD 1

Escalators and link bridges for convenience and accessibility.

UBI ROAD 1

NOTE: UNIT AREA INCLUDES AIRCON LEDGE

Loft units boast volume heights and spectacular mezzanine floors.

The heart of industrial district.

SPECIFICATION

- 1. Foundation
- Concrete bored pile

2. Superstructure

Reinforced/ Post tensioned concrete to all beams and floor slabs.

3. Roof

Reinforced/ Post tensioned concrete flat roof with waterproofing.

4. Floor Live Loading

1 st Basement (heavy vehicles)	15 kN/m ²
1 st Basement (cars)	2.5 kN/m ²
1 st Storey to 4 th Storey (units area and driveway)	7.5 kN/m ²
1 st Storey to 4 th Storey (landscape area)	5 kN/m ²
5 th Storey to 10 th Storey	5 kN/m ²
1 st , 4 th , 9 th & 10 th Storey Loft	5 kN/m ²
Roof	1.5kN/m ² or M&E equipment loading

5. Floor to Floor Height

1 st Basement	4.4 ~ 5.9 metres approximately
1 st Storey (inclusive of Loft)	7 metres approximately
2 nd Storey & 3 rd Storey	6 metres approximately
4 th Storey (inclusive of Loft)	7 metres approximately
5 th Storey to 8 th Storey	4.2 metres approximately
9 th Storey (inclusive of Loft) & 10 th Storey (inclusive of Loft)	6.5 metres approximately

6. External Walls

RC wall and/or clay brick wall and/or hollow block wall with skim coat and/or plaster with weathershield emulsion paint finish, where applicable.

7. Internal Walls

RC wall and/or clay brick wall and/or hollow block wall and/or precast panel wall with skim coat and/or plaster with emulsion paint finish, where applicable. Homogenous tiles and/or granite tiles and/or plaster with emulsion paint finish, where applicable. Homogenous and/or ceramic tiles finishes to toilet wall, where applicable.

8. Ceiling

Generally concrete ceiling soffit with skim coat and acrylic emulsion paint except lift lobbies, corridors, toilets with calcium silicate board suspended ceiling.

9. Flooring

Generally power floated concrete floor to all areas except lift lobbies in homogenous and/or granite tile finishes and toilet areas in ceramic and/or homogenous tiles.

10. Doors

Glass and/or timber doors and PSB's approved fire-rated doors where applicable.

11. Locks Good quality locksets and ironmongery.

12. Windows Power-coated aluminium framed glass window system.

13. Electrical Installation

40Amps 3 Phase

Block 61, 63 & 65

#01-03 to 08,10,11,16,22 to 32,34,38 to 45,47,48,50,53,66,68 to 71,76,78 to 85,89 to 91; #02-02,to 06,09 to 20,22 to 40,42 to 46,48,49,51 to 58,62,64 to 69,71 to 80,82 to 97; #03-01 to 31,33 to 45,47,48,50 to 57,60 to 80,82 to 95; #04-01 to 48;

Block 67

#05-01 to 06,08 to 15; #06-01 to 06,08 to 15; #07-01 to 06,08 to 15; #08-01 to 06,08 to 15; #09-01 to 06,08,11,13 to 15; #10-01 to 06,08,11,13 to 15;

Block 69 #05-16 to 33; #06-16 to 33; #07-16 to 33; #08-16 to 33; #09-16 to 33; #10-16 to 33;

Block 71

#05-34 to 41,43 to 45, 47; #06-34 to 41,43 to 45, 47; #07-34 to 41,43 to 45, 47; #08-34 to 41,43 to 45, 47; #09-34,36,38,40,41,43,44,47; #10-34,36,38,40,41,43,44,47;

Block 73

#05-49 to 65; #06-49 to 65; #07-49 to 65; #08-49 to 65; #09-50 to 65; #10-50 to 65;

60Amps 3 Phase Block 61, 63 & 65

#01-01,02,09,12 to 15,18 to 21,33,35,36,46,49,51,52,54 to 65,67,72,73,75,77,86 to 88,93 to 98; #02-01,07,08,21,41,47,50,59,60,61,63,70,81, #03-32,46,49,58,59,81.

Block 67 #05-07, #06-07, #07-07, #08-07; #09-07,09,10,12; #10-07,09,10,12;

Block 71 #05-42,46; #06-42,46, #07-42,46, #08-42,46; #09-35, 37, 39, 42, 45, 46; #10-35, 37, 39, 42, 45, 46

Block 73 #05-48, #06-48, #07-48, #08-48; #09-48,49; #10-48,49;

80Amps 3 Phase Block 61 & 65 #01-37.74:

100Amps 3 Phase Block 63 #04-49 (Gym);

150Amps 3 Phase Block 65 #01-92;

250Amps 3 Phase Block 61 #01-17. Exit and Emergency lights in each unit

14. Sanitary Installation

Good quality sanitary wares and fittings in compliance with statutory requirements.

15. Air-Conditioning and Mechanical Ventilation

Provision of air-conditioning to selected lift lobbies, mechanical ventilation to serve lift lobbies, toilets and carparks complied with authority requirements.

16. Lift & Escalators

9 service lifts 6 passenger lifts (inclusive of 4 fire-fighting lifts) 3 pairs of escalators

17. Fire Protection System

Sprinkler and Fire Alarm System in compliance with statutory requirements Dry Risers and Hose-reel System in common areas

18. Lightning Protection

Lightning protection is provided to comply with latest code of practices.

19. Telecommunication Services

Cable tray from MDF room to telephone risers and common corridors Telephone point is provided to each unit with the box terminal

20. Recreation Facilities

Gymnasium Swimming Pool

Note:

Business Use

The purchaser will not use the unit or permit to be used for any purpose save for the approved use of the competent authority appointed under the Planning Act (Cap. 232) for "Business 1" zoning in accordance with the Master Plan Written Statement 2008.

NAME OF PROJECT	OXLEY BIZHUB 61 Ubi Road 1, Singapore 408727 63 Ubi Road 1, Singapore 408728 65 Ubi Road 1, Singapore 408729 67 Ubi Road 1, Singapore 408730 69 Ubi Road 1, Singapore 408731 71 Ubi Road 1, Singapore 408732 73 Ubi Road 1, Singapore 408733	Another prestigious industrial development by:	Oxle	24
DEVELOPER	Oxley Rising Pte Ltd (ROC: 201015349R)			
TENURE OF LAND	Leasehold Estate (60 years) w.e.f. 15 November 2010			
LEGAL DESCRIPTION	Lot 06912M MK 23		Huttons®	
BUILDING PLAN NO.	A884-10529-2010-BP01 dated 12/04/2011	Join Marketing Agents:	realestategroup	
ESTIMATED DATE OF VACANT POSSESSION	N 31 Dec 2015		9100 9898	Estat April Lands At L2009018D

ESTIMATED DATE OF LEGAL COMPLETION 31 Dec 2018

The information contained herein is subject to change as may be approved by the relevant authorities and do not form part of an offer or contract. All art renderings and pictures herein are artist's impression only and all areas stated herein are subject to re-survey. While every reasonable care has been taken in providing the infor mation and specifications herein, neither the developer nor their appointed Marketing Agents can be held responsible for any inaccuracies.