

ONE
robey

The background is a solid olive green color. On the left side, there are several concentric white circles of varying radii, creating a sense of depth and movement. On the right side, there is a vertical dashed white line. The text is positioned in the lower right quadrant, overlapping the green background and the dashed line.

A Blissful Utopia of
Comfort and Serenity....

ARTIST'S
IMPRESSION
ONLY

Step into a world that will calm your mind and soothe your soul.

Step into a new development that blends abundant luxury with peaceful surrounds.

Step into OneRobey – an exhilarating residence with just 18 exclusive homes nestled in the heart of vibrant Singapore.

ARTIST'S IMPRESSION ONLY

Convenience at Your Fingertips

Anything you may need is just minutes away from your abode.

Situated in one of Singapore's most established estates, you will find entertainment, shopping, schools and wide open spaces within a stone's throw. Hop onto the train at nearby Kovan MRT station, one station to Nex Mall, one of the biggest suburban malls in Singapore. Everyday needs are easily taken care of with Hougang Mall, Kovan Heartland Mall and Hougang 1 are just around the corner while renowned schools such as Rosyth School, Xinmin Primary School and many other Secondary schools are just within a short drive away.

Life's Pleasures at Your Doorstep

Indulge in a dip in a pool with a view or work up a sweat in the gym.

Spend reflective moments on your own or enjoy the company of loved ones over a delicious BBQ. OneRobey offers the best life has to offer for you to enjoy anyway you like.

ARTIST'S IMPRESSION ONLY

ARTIST'S IMPRESSION ONLY

ARTIST'S IMPRESSION ONLY

Feel the Synergy of Form and Function....

Your home at OneRobey seamlessly combines the style you wish to express with the practical features you need to run your life.

From cozy nooks to utilitarian spaces, be free to express yourself with beautiful furnishings and quality fittings that come with your piece of paradise at OneRobey.

ARTIST'S IMPRESSION ONLY

Experience Opulence in
Every Single Space....

Gaze Your Eyes on Expansive Lushness that will
Take Your Breath Away....

SITE PLAN

1 Entrance

2 Driveway

3 Swimming Pool

4 Decking

5 Gym

6 BBQ

7 Private Pool

8 Site Gate

TYPE B1

2 bedrooms | 54 sq m | #03-01 to #04-01
(inclusive of a/c ledge and balcony)

TYPE B2

2 bedrooms | 51 sq m | #03-02 to #04-02
(inclusive of a/c ledge and balcony)

SCALE 1:100

TYPE B3

2 bedrooms | 39 sq m | unit #03-03 to #05-03
(inclusive of a/c ledge)

TYPE C1

3 bedrooms | 65 sq m | unit #02-05 to #04-05
(inclusive of a/c ledge and balcony)

Dual Key Units

Staying Close Has Never Been Easier.

With OneRobey's dual key units, living with your parents takes on a whole new dimension. Enjoy close-knit family ties with the personal space you crave in a comfortable home environment that is catered for larger families. Four standard apartments and a penthouse are available as dual key units, combining a separate studio unit with the main apartment to allow a multitude of choices for your household. From multi-generational families to living with tenants, your choices are wide and varied at OneRobey.

small family

+

grandparents

couple

+

tenant

couple

+

parents

single

+

tenant

TYPE C2 – DK

3 bedrooms | 73 sq m | unit #02-04 to #04-04
(inclusive of a/c ledge and balcony)

TYPE C3 – DK

3 bedrooms | 77 sq m | unit #02-03
(inclusive of a/c ledge)

SCALE 1:100

PENTHOUSE

ARTIST'S IMPRESSION ONLY

TYPE PH-1

3 bedrooms | 116 sq m | unit #05-01

(inclusive of a/c ledge, void, balcony, pool/deck and roof terrace)

PENTHOUSE

LOWER FLOOR

UPPER FLOOR

SCALE 1:100

5TH STOREY

ATTIC

TYPE PH-3 – DK

4 bedrooms | 139 sq m | unit #05-04

(inclusive of a/c ledge, void, balcony, pool/deck and roof terrace)

PENTHOUSE

LOWER FLOOR

UPPER FLOOR

SCALE 1:100

5TH STOREY

ATTIC

TYPE PH-4

3 bedrooms | 120 sq m | unit #05-05

(inclusive of a/c ledge, void, balcony, pool/deck and roof terrace)

PENTHOUSE

LOWER FLOOR

UPPER FLOOR

SCALE 1:100

5TH STOREY

ATTIC

SPECIFICATIONS

1. FOUNDATION

Concreted Piled Foundation to PE's design and to authority approval

2. SUPER-STRUCTURE

Reinforced concrete structure to engineer's specification

3. WALLS

- | | |
|----------|---|
| External | - Reinforced concrete wall and/or Common clay brick |
| Internal | - Common clay brick and/or Dry/Lightweight wall panels and/or Partition board |

4. ROOF

- | | |
|------------|--|
| Pitch Roof | - Metal roof sheet with appropriate insulation |
| Flat Roof | - Reinforced concrete slab flat roof with appropriate waterproofing system |

5. CEILING

- | | |
|--|--|
| Living, Dining, Kitchen,
Master Bedroom, Bedrooms,
Balcony and Household Shelter | - Cement and sand plaster and/or skim coat to underside of slab/beam and/or fiber gypsum plasterboard and/or water resistant ceiling boards with emulsion paint. |
| Master Bath and Baths | - Moisture resistant ceiling boards with emulsion paint |

6. FINISHES

Wall (For Apartments)

- | | |
|--|--|
| Living, Dining, Kitchen,
Master Bedroom, Bedrooms,
Balcony and Household Shelter | - Cement and sand plaster and/or skim coat with emulsion paint. |
| Master Bath and Bath
Kitchen | - Selected tiles laid up to exposed ceiling height |
| | - Ceramic tiles and/or cement and sand plaster with emulsion paint to the exposed area between top and bottom cabinet only |

Wall (For Common Area)

- | | |
|-----------------------|---|
| 1st Storey Lift Lobby | - Granite tiles and/or Homogeneous tiles and/or Ceramic tiles laid up to exposed ceiling height (on wall of lift door only) |
| Typical Lift Lobbies | - Ceramic tiles and/or Cement and sand plaster and/or skim coat with emulsion paint finish. |
| Staircases | - Cement and sand plaster and/or Skim coat with emulsion paint finish. |
| External Wall | - Cement and sand plaster and/or skim coat with emulsion paint finish. |

Floor (For Apartments)

- | | |
|--|---|
| Living, Dining and Kitchen | - Compressed Marble tiles and/or Homogeneous tiles and/or Ceramic tiles with similar skirting |
| Master Bedroom and Bedrooms | - Timber parquet and/or Timber Strip Flooring and/or Homogeneous tiles with similar skirting |
| Master Bath and Bath
Balcony and Household Shelter
Staircase | - Homogeneous Tiles and/or Ceramic Tiles |
| | - Timber parquet and/or Timber Strip Flooring and/or Homogeneous tiles to tread only |
| Roof Terrace
A/C Ledge | - Homogeneous Tiles and/or Ceramic Tiles |
| | - Cement and Sand Screed finish |

Floor (Common Area)

- | | |
|--|---|
| 1st Storey Lift Lobby | - Granite tiles and/or Homogeneous tiles and /or Ceramic tiles |
| Typical Lift Lobbies
Staircases
Surface Driveway | - Homogeneous tiles and/or Ceramic tiles |
| | - Cement and sand screed with nosing tiles |
| | - Stone and/or Precise paver and/or reinforce concrete and/or stamp concrete |
| BBQ Area/Pool Decking | - Pebble Wash and/or Timber Deck and/or Granite and/or Homogeneous tiles and/or Ceramic Tiles |
| Swimming Pool | - Mosaic tiles and/or homogeneous tiles and/or ceramic tiles |
| Walkway/Pavement | - Granite Tiles and/or Pebble wash and/or Homogeneous tiles and/or Cement Screed |
| Gymnasium
Driveway | - Homogeneous tiles and/or Ceramic tiles |
| | - Tarmac and/or reinforce concrete and/or stamp concrete and/or homogeneous tiles |

7. WINDOWS

Powder coated aluminum framed with approximate 6mm thick tinted/clear/frosted glass to be provided to Living/Dining, Master Bedroom, Bedrooms, Master Bath, Baths, and Kitchen
Note : All windows are either side-hung, top-hung, sliding, fixed, louvered or any combination of the mentioned)

8. DOORS

- | | |
|----------------------------|--|
| a. Main Entrance | - Approved Fire-rated timber door |
| b. Master Bedroom/Bedrooms | - Timber decorative door |
| c. Master Bath/Baths | - Timber decorative door/PVC and/or aluminium bi-fold door |
| d. Household Shelter | - PSB approved blast door |

- | | |
|-------------------------|---|
| e. Balcony/Roof Terrace | - Powder coated aluminum framed doors with tinted glass |
| f. Ironmongery | - Quality locksets and hinges |

9. RAILINGS

Glass panels with Stainless steel capping and/or Galvanised Mild Steel in painted finish

10. SANITARY WARES AND FITTINGS

- | | |
|--------------------|---|
| a. Master Bathroom | - 1 shower screen with mixer and hand shower |
| | - 1 wash basin and mixer tap |
| | - 1 pedestal water closet |
| | - 1 mirror |
| | - 1 paper holder |
| b. Baths | - 1 shower cubicle complete with shower mixer and hand shower |
| | - 1 wash basin and mixer tap |
| | - 1 pedestal water closet |
| | - 1 mirror |
| | - 1 paper holder |

(Note : The type and colour of wares, fittings and accessories are subject to availability and Architect's final selection)

11. ELECTRICAL INSTALLATION / TELEPHONE / TV / FM

Refer to Electrical schedule

12. LIGHTNING PROTECTION SYSTEM

Lightning Protection System shall be provided in accordance with Singapore Standard SS.555.2010

13. PAINTING

- | | |
|-------------------|--|
| a. External Walls | - Spray textured coating and/or emulsion paint |
| b. Internal Walls | - Selected water based emulsion paint |

14. WATERPROOFING

Waterproofing to Reinforced Concrete flat roof, Kitchen, Master Bath, Baths, Balcony, Roof Terrace, Air-Con ledge and where required.

15. DRIVEWAY & CARPARK

- | |
|--|
| a. Driveway - Tarmac and/or reinforce concrete and/or stamp concrete and/or homogeneous tiles (where applicable) |
| b. Carpark - 18 nos. of surface parking lots and 1 no. Handicap parking lot |

ARTIST'S IMPRESSION ONLY

DEVELOPER

**GOODLAND
VENTURES PTE LTD**
(Wholly-owned by Goodland Group Limited)

SOLE MARKETING AGENT

Huttons[®]
realestategroup

HUTTONS ASIA PTE LTD Estate Agents Licence No: L3008899K

hotline 9100 9898

NAME OF PROJECT
ONEROBEY

ADDRESS OF PROJECT
NO. 1 ROBEY CRESCENT, SINGAPORE 546256

DEVELOPER'S LICENSE NO
C0944

TENURE OF LAND
999 YEARS FROM 27 DEC 1875

LEGAL DESCRIPTION
MK 22 LOT 98019N

BUILDING PLAN NO
A1694-00214 2011 BP01

EXPECTED DATE OF TOP NO LATER THAN
31 DECEMBER 2016

EXPECTED DATE OF LEGAL COMPLETION NO LATER THAN
31 DECEMBER 2019

Prestigious projects by:

LG GOODLAND GROUP LIMITED

Shoreline Residences I

Shoreline Residences II

Suites@Topaz

Ponggol 17th Ave

Jalan Senang

The Aristo@Amber

The Silver Spur

Le Royce@Leith Park

Sembawang Road

Jalan Bumbong

Vetro

Royce Residences

Pennefather Road

Poh Huat Road

Poh Huat Road

Jalan Tanjong

While every reasonable care has been taken in preparing this brochure, the developer and its agent cannot be held responsible for the inaccuracies or omissions. All statements are believed to be correct but shall not be regarded as statements or representations of fact. All information and specifications are current at the time of printing and subject to changes as may be required.

The information, specifications and statements herein shall not be treated to form part of an offer or contract. Floor plans are subject to amendments as may be required by the relevant authorities. Renderings and illustrations, not limited to landscape and furniture, are artist's impressions only and cannot be regarded as representations of fact. Land areas are only approximate measurements and subject to final survey.

The Sales & Purchase Agreement shall form the entire agreement between the developer and purchaser and shall supersede all statements, representations or promise made prior to the signing of the Sales & Purchase Agreement and shall in no way be modified by any statements, representations or promises made by the developer or their agents.

