

AN ASTOUNDING FREEHOLD
ASSET MINUTES FROM THE
CENTRAL BUSINESS DISTRICT
AND MARINA BAY

COMPLETE WORK-LIFE BALANCE IN A CONDUCIVE WORKPLACE

ARC 380 is strategically located at the fringe of the city, minutes from the Central Business District, Marina Bay and Orchard Road. At the highly visible junction of Jalan Besar and Lavender Street, transport linkages, medical hubs and recreational, retail and dining attractions congregate to create the ideal business location.

In its surrounding are the existing Farrer Park, Boon Keng and Lavender MRT stations, as well as the future Bendemeer MRT station which is just 5 mins walk away. A teeming network of expressways in proximity enhances its convenience.

5 MINS WALK

- (est. completion 2017)

1 MIN DRIVE City Square Mall

- 2 MINS DRIVE Farrer Park, Boon Keng & Lavender MRT Stations

3 MINS DRIVE

- **Bugis Junction**

4 MINS DRIVE

- Novena Square /
- East Coast Parkway

7 MINS DRIVE

8 MINS DRIVE

- Singapore Sports Hub (U/C)
- Central Business District / Marina Bay
- Commercial Hub (U/C)

23 MINS DRIVE

- Changi International Airport

Business

Medical Centre

Leisure

Connexion medical hub and future sports developments at

Kallang Basin will be present round the clock. With easy transport

access, ARC 380 will be buzzing with crowds from all walks of life.

A grand covered drop-off for the office tower along Jalan Besar ushers patrons and guests into the magnificent 16-storey building.

TWO TERRACES OF WORK-LIFE INSPIRATION

To create a motivating environment for one to perform at his or her best, ARC 380 incorporates 2 levels of lifestyle facilities at the Sky Terrace and Roof Terrace that bring forth absolute well being.

4TH STOREY SKY TERRACE

At the Sky Terrace, BBQ Pits set amidst lush landscaping are perfect for company bonding and celebrations. The 12m high covered Sky Terrace adjoins an Open Roof Garden. Get out of the office for an unorthodox brainstorm session at the sun-soaked Terrace Deck, and get your creative juices flowing!

ROOF TERRACE

Rising high above the surrounding buildings, the Roof Terrace offers awe-inspiring views of Kallang Basin and the dazzling city skyline.

Step up to the Roof Terrace for your answer to optimum work-life balance. Relax your mind with a dip in the Lap Pool or head to the Gymnasium for a stretch after work. The Roof Terrace also comprises of a Function Room, enabling you to host meetings and corporate events without hassle.

ELEVATE INTO A REFRESHING WORK EXPERIENCE

SEE YOUR WORK ENVIRONMENT FROM A FRESH PERSPECTIVE

All office floors (except 5th storey) come with a Sky Terrace where professionals can gather to take a break in the accompaniment of a superb view and delightful company. The Sky Terrace also offers plenty of opportunities for networking and socialising.

HIGH CEILING WORK SPACE

The versatile office units are functionally laid out with floor-to-floor heights of 4.9m. Tall double glazed windows allow natural daylight and ventilation into the workplace while minimising solar heat gain and noise. Each office unit also includes a fully fitted toilet for added convenience.

AT THE FOREFRONT OF TIMELESS GRATIFICATION

ARRIVE AT A FUTURE OF AFFLUENCE

Conveniently integrated into the development are dining and retail outlets that perfectly complement the busy professionals' lifestyle. Without stepping out of your workplace, your daily needs can be easily fulfilled right at your doorstep.

A spacious high volume plaza fronts the main retail entrance at the junction of Jalan Besar and Lavender Street. A second retail entrance at the junction of Lavender Street and Foch Road will capitalise on pedestrian movement from the upcoming Bendemeer MRT Station just across the road.

YOUR WORKPLACE OF UNSURPASSED CONVENIENCE

From a quick lunch break at the eateries, to chilling out after work at the many restaurants and cafes, ARC 380 has it all. At the same time, head to the shops for some retail therapy or get your daily necessities sorted with ease even with a hectic schedule.

Set to impress, ARC 380 is a freehold commercial development that redefines the divide between work and play.

ROOF TERRACE WITH FACILITIES

LEVEL 5 - 16

(4.9M FLOOR-TO-FLOOR HEIGHT)

LEVEL 4

SKY TERRACE / CARPARK

LEVEL 2 - 3

CARPARK

LEVEL 1

OFFICE LOBBY / RETAIL

DIAGRAMMATIC CHART

OFFICE

UNIT NO. STOREY	01 02 03 04		05	05 06		07 08		10	11	12					
ROOF	ROOF TERRACE WITH FACILITIES														
16	67 sqm	65 sqm	71 sqm	68 sqm	93 sqm	93 sqm	68 sqm	71 sqm	71 sqm	70 sqm	66 sqm	68 sqm			
15	72 sqm	65 sqm	71 sqm	68 sqm	93 sqm	93 sqm	68 sqm	71 sqm	71 sqm	70 sqm	66 sqm	72 sqm			
14	67 sqm	65 sqm	71 sqm	68 sqm	93 sqm	93 sqm	68 sqm	71 sqm	71 sqm	70 sqm	66 sqm	68 sqm			
13	72 sqm	65 sqm	71 sqm	68 sqm	93 sqm	93 sqm	68 sqm	71 sqm		70 sqm	66 sqm	72 sqm			
12	67 sqm	65 sqm	71 sqm	68 sqm	93 sqm	93 sqm	68 sqm	71 sqm		70 sqm	66 sqm	68 sqm			
11	72 sqm	65 sqm	71 sqm	68 sqm	93 sqm	93 sqm	68 sqm	71 sqm	71 sqm	70 sqm	66 sqm	72 sqm			
10	67 sqm	65 sqm	71 sqm	68 sqm	93 sqm	93 sqm	68 sqm	71 sqm	71 sqm	70 sqm	66 sqm	68 sqm			
09	72 sqm	65 sqm	71 sqm	68 sqm	93 sqm	93 sqm	68 sqm	71 sqm	71 sqm	70 sqm	66 sqm	72 sqm			
08	67 sqm	65 sqm	71 sqm	68 sqm	93 sqm	93 sqm	68 sqm	71 sqm	71 sqm	70 sqm	66 sqm	68 sqm			
07	72 sqm	65 sqm	71 sqm	68 sqm	93 sqm	93 sqm	68 sqm	71 sqm	71 sqm	70 sqm	66 sqm	72 sqm			
06	67 sqm	65 sqm	71 sqm	68 sqm	93 sqm	93 sqm	68 sqm	71 sqm	71 sqm	70 sqm	66 sqm	68 sqm			
05	72 sqm	65 sqm	71 sqm	68 sqm	93 sqm	93 sqm	68 sqm	71 sqm	71 sqm	70 sqm	66 sqm	72 sqm			
04					CA	RPARK / S	KY TERRA	ACE							
03						615									
02						CARI	PARK								
01						RET	ΓAIL								

RETAIL

UNIT NO.	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23
01	68 sqm	61 sqm	77 sqm	30 sqm	21 sqm	71 sqm	62 sqm	62 sqm	62 sqm	62 sqm	67 sqm	42 sqm	48 sqm	34 sqm	58 sqm	41 sqm	29 sqm	31 sqm	44 sqm	No.	rstro	R _S	ALE

4TH STOREY PLAN

EVEN STOREY PLAN 8TH, 10TH, 12TH, 14TH & 16TH

BUILDING HOMES OF DISTINCTION

Over the last 60 years since its corporation in the 1950s, Tong Eng Brothers and its group of companies take pride in developing distinctive buildings that are a harmonious blend of form and functionality.

Through the 1960s till today, the group has owned and developed more than a hundred acres of land, encompassing office, retail, landed housing and apartment projects.

The Tong Eng Group continues to blend creative planning and understated elegance while adopting new concepts and technology in developing buildings with enduring value. With each project, careful attention is paid to every detail, from redefining spaces to ensure the optimum layout, as well as providing only the most impeccable finishing and quality.

GOODWOOD GRAND Balmoral Road (Apartment & Strata Bungalow)

BELGRAVIA VILLAS Belgravia Drive (Strata Housing)

TROPIKA EAST Foo Kim Lin Road (Condominium)

POETS VILLAS Tagore Avenue (Strata Housing)

THREE BALMORAL Balmoral Road (Apartment)

BALCON EAST Upper East Coast Road (Apartment)

DEVELOPED BY:

Prominent Site Private Limited & Prominent Plaza Investments Private Limited

Tel: 6226 6333 | www.tongeng.com.sg 101 Cecil Street, #26-01/07 Tong Eng Building Singapore 069533

Developer: Prominent Site Private Limited (ROC No. 198002398R)/Prominent Plaza Investments Private Limited (ROC No. 198300222E)
Vendor: Prominent Site Private Limited Location: Lot 1971P & 1974K TS 17 at Jalan Besar/Lavender Street Tenure of Land: Freehold Expected Date of Vacant Possession: 31 December 2018 Expected Date of Legal Completion: 31 December 2021 Building Plan Approval No.: A0909-00003-2008-BP01 dated 30 September 2013 and the numbers of any other Approved Building Plan which may be required or approved by the relevant authority.

While every reasonable care has been taken in preparing this brochure and in constructing the models and showflats, the Developer and/or the Vendor and/or their Agents cannot be held responsible for any inaccuracies or omissions. Visual representations, models, showflat display and illustrations, photographs and other graphic representations and reference are intended to portray only the artists' impression of the development and cannot be regarded as representations of fact.

Il information, specifications, renderings, visual representations and plans are correct at the time of publication and are subject to change as may be required by the Develope ind/or the Vendor and/or the competent authorities and shall not form part of any offer or contract nor constitute any warranty by the Developer and/or the Vendor and shall not be garded as statements or representations of fact. All facts are subject to amendments as directed and/or approved by the building authorities. All areas are approximate measurements onl and subject to final survey. The Sale and Purchase Agreement shall form the entire agreement between the Vendor and the Purchaser and shall supersede all statements, representations or promises made prior to the signing of the Sale and Purchase Agreement and shall in no way be modified by any statements, representations or promises made by the Develope ind/or the Vendor and/or the Agents. (All images above are artists impressions only).

