

Sengkang Central

The Heart of Idyllic Living

For more information, please call:

Ho Tat Soon
 DID : 6531 1631
 Email : tatsoon@cks.com.sg

Charles Ng
 DID : 6531 1618
 Email : charlesng@cks.com.sg

Sole Marketing Agent:

250 North Bridge Road #09-02 Raffles City Tower S(179101)
 Tel: 6533 0220 Fax: 6533 5103
 Website: www.cks.com.sg/sengkang_central.htm

Government Land Sales Agent:

8 Shenton Way #26-01 Temasek Tower S(068811)
 Tel: 6323 9829 Fax : 6323 9937
 Website: www.sla.gov.sg

Visual representations, illustrations and renderings are artist's impressions only and cannot be regarded as representation of fact. All information and plans contained in this brochure are subject to change at any time without notice, and shall not constitute any part of an offer or a contract or be construed as a representation by the Government, or Singapore Land Authority, or CKS Property Consultants Pte Ltd.

While every reasonable care has been taken in preparing this brochure, neither the Government nor Singapore Land Authority nor CKS Property Consultants Pte Ltd shall be held responsible in any way for any inaccuracies, or omissions, or any changes made. Interested parties should satisfy themselves by inspections and enquiries as to the correctness of all information and plans contained in this brochure.

Compass Point

Punggol Park

Sengkang Central

The Heart of Idyllic Living

Pulsing with the vibrancy of modern conveniences, and within reach to the serenity of nature, Sengkang Central offers the ideal lifestyle that is much desired by urbanites.

Strategically located between Hougang Estate and Sengkang Estate, the site has convenient access to the Central Expressway (CTE) and Tampines Expressway (TPE). It is also well-served by the public transportation system, and Buangkok MRT station on the North East Line.

Buangkok MRT Station

Surrounded by shopping, dining, leisure and recreational pleasures, you will be spoiled for choice by the multitude of amenities just round the corner. **Sengkang Central** is the place where modern conveniences and nature converge.

Hougang Central

Nan Chiau High School

Site Area	:	21,985.3 sq m (Subject to final survey)
Proposed Development	:	Residential
Permissible Gross Floor Area	:	65,955.9 sqm (Max.)
Approx. Gross Plot Ratio	:	3.0*
Maximum Building Height	:	64m AMSL**

* Approximate Gross Plot Ratio is calculated based on the above tendered site area, and is indicated for information only.

** AMSL – Above Mean Sea Level