


LOCATION MAP


SITE DEVELOPMENT PLAN


TOWER ONE


GARDEN DECK FLOOR PLAN 4th LEVEL

TOWER ONE


TYPICAL FLOOR PLAN 5th TO 27th LEVEL

TOWER ONE


PENTHOUSE FLOOR PLAN 28th LEVEL

TOWER ONE


PENTHOUSE FLOOR PLAN 29th LEVEL

TOWER TWO


GARDEN DECK FLOOR PLAN 4th LEVEL

TOWER TWO


TYPICAL FLOOR PLAN 5th to 25th LEVEL

TOWER TWO

F
BI-LEVEL
128.46
(Lower)

E
BI-LEVEL
141.10
(Lower)

D
BI-LEVEL
93.28
(Lower)

C
BI-LEVEL
93.28
(Lower)


B
BI-LEVEL
141.10
(Lower)

A
BI-LEVEL
128.46
(Lower)


PENTHOUSE FLOOR PLAN 26th LEVEL


TOWER TWO


TOWER 2 PENTHOUSE FLOOR PLAN 27th LEVEL


TOWER THREE


GARDEN DECK FLOOR PLAN 4th LEVEL

TOWER THREE


TYPICAL FLOOR PLAN 5th to 31st LEVEL


TOWER THREE


PENTHOUSE FLOOR PLAN 33rd LEVEL


TOWER THREE


PENTHOUSE FLOOR PLAN 32nd LEVEL


TOWER FOUR PERSPECTIVE


Key plan


These renderings are based on the architect's perspective and do not form part of an offer or contract. Selling price is established principally on a per unit basis and not on the unit measurement or dimension. Empire East reserves the right to modify these illustrations without prior notice. Clients are invited to verify subsequent changes. As of April 2018. For reference and presentation purposes only.


TOWER FOUR


TYPICAL FLOOR PLAN 5th TO 29th LEVEL

TOWER FOUR – UNIT LAYOUTS

TYPICAL STUDIO UNITS


Unit M
22.73 SQM


Unit R
22.73 SQM

TOWER FOUR – UNIT LAYOUTS TYPICAL STUDIO UNITS


Unit N
22.73 SQM


Unit Q
22.73 SQM

TOWER FOUR – UNIT LAYOUTS TYPICAL STUDIO UNITS


Unit I
22.98 SQM


Unit V
22.98 SQM

TOWER FOUR – UNIT LAYOUTS TYPICAL ONE BEDROOM UNITS


Unit K
27.60 SQM


Unit T
27.60 SQM

TOWER FOUR – UNIT LAYOUTS TYPICAL ONE BEDROOM UNITS


Unit L
27.60 SQM


Unit S
27.60 SQM

TOWER FOUR – UNIT LAYOUTS TYPICAL ONE BEDROOM UNITS


Unit J
29.33 SQM


Unit U
29.33 SQM

TOWER FOUR – UNIT LAYOUTS

TYPICAL ONE BEDROOM UNITS WITH BALCONY


Unit G
30.96 SQM


Unit B
30.96 SQM

TOWER FOUR – UNIT LAYOUTS

TYPICAL ONE BEDROOM UNITS WITH BALCONY


Unit F
31.00 SQM


Unit C
31.00 SQM

TOWER FOUR – UNIT LAYOUTS TYPICAL ONE BEDROOM UNITS


Unit O
36.08 SQM


Unit P
36.08 SQM

TOWER FOUR – UNIT LAYOUTS TYPICAL ONE BEDROOM UNITS


Unit E
44.70 SQM


Unit D
44.70 SQM

TOWER FOUR – UNIT LAYOUTS

TYPICAL TWO BEDROOM UNITS WITH BALCONY


Unit H
57.56 SQM


Unit A
57.56 SQM

TOWER FOUR


PENTHOUSE FLOOR PLAN 30th LEVEL


TOWER FOUR


PENTHOUSE FLOOR PLAN 31st LEVEL

TOWER FOUR – UNIT LAYOUTS PENTHOUSE BI-LEVEL UNIT

Lower
45.20 SQM


Upper
56.20 SQM


Unit J
101.40 SQM

TOWER FOUR – UNIT LAYOUTS PENTHOUSE BI-LEVEL UNIT

Lower
52.80 SQM


Upper
60.40 SQM


KEYPLAN - 30TH FLOOR


Unit C & D
113.20 SQM

TOWER FOUR – UNIT LAYOUTS PENTHOUSE BI-LEVEL UNIT

Lower
57.65 SQM


Upper
60.65 SQM


Unit A & F
118.30 SQM

TOWER FOUR – UNIT LAYOUTS


PENTHOUSE BI-LEVEL UNIT

Lower
45.20 SQM


Unit I
122.00 SQM


Upper
76.80 SQM


TOWER FOUR – UNIT LAYOUTS PENTHOUSE BI-LEVEL UNIT

Lower
61.75 SQM


Upper
67.60 SQM


Unit B & E
129.35 SQM

TOWER FOUR – UNIT LAYOUTS PENTHOUSE BI-LEVEL UNIT

Lower
62.65 SQM


Upper
68.50 SQM


Unit G & L
131.15 SQM

TOWER FOUR – UNIT LAYOUTS PENTHOUSE BI-LEVEL UNIT

Lower
69.10 SQM


Upper
74.90 SQM


KEYPLAN - 30TH FLOOR


Unit H & K
144.00 SQM

TOWER FIVE


GARDEN DECK FLOOR PLAN 4th LEVEL

TOWER FIVE


TYPICAL FLOOR PLAN 5th TO 30th LEVEL

TOWER FIVE


PENTHOUSE FLOOR PLAN 31st LEVEL

TOWER FIVE


PENTHOUSE FLOOR PLAN 32nd LEVEL

SITE DEVELOPMENT PLAN


TOWER SIX


GARDEN DECK FLOOR PLAN 4th LEVEL

TOWER SIX


TYPICAL FLOOR PLAN 5th TO 28th LEVEL

TOWER SIX

G
BI-LEVEL
131.15 sqm


H
BI-LEVEL
143.85 sqm

I
BI-LEVEL
121.90 sqm

J
BI-LEVEL
100.90 sqm

K
BI-LEVEL
143.85 sqm

L
BI-LEVEL
131.15 sqm


PENTHOUSE FLOOR PLAN 29th LEVEL

TOWER SIX


PENTHOUSE FLOOR PLAN 30th LEVEL


TOWER SIX – UNIT LAYOUTS TYPICAL STUDIO UNITS


KEYPLAN - 5TH TO 28TH FLOOR (TYPICAL)


Unit D, E, F, G, O, P, S, T
22.20 SQM


KEYPLAN - 5TH TO 28TH FLOOR (TYPICAL)


Unit K, X
23.00 SQM

TOWER SIX – UNIT LAYOUTS STUDIO UNITS WITH PATIO


Unit O, P, S, T
28.15 SQM


Unit K
29.10 SQM


TOWER SIX – UNIT LAYOUTS TYPICAL ONE BEDROOM UNITS


KEYPLAN - 5TH TO 28TH FLOOR (TYPICAL)


Unit M, N, U, V
27.55 SQM


KEYPLAN - 5TH TO 28TH FLOOR (TYPICAL)


Unit L, W
29.55 SQM


TOWER SIX – UNIT LAYOUTS

TYPICAL ONE BEDROOM UNIT WITH BALCONY


Unit B, C, H, I
30.85 SQM

TOWER SIX – UNIT LAYOUTS ONE BEDROOM UNITS WITH PATIO


Unit M, N, U, V
34.40 SQM


Unit L
37.45 SQM


TOWER SIX – UNIT LAYOUTS TYPICAL ONE BEDROOM UNIT


Unit Q, R
35.80 SQM


TOWER SIX – UNIT LAYOUTS

ONE BEDROOM UNIT WITH PATIO


Unit Q, R
44.65 SQM

TOWER SIX – UNIT LAYOUTS TYPICAL TWO BEDROOM UNIT


Unit A, J
57.55 SQM


TOWER SIX – UNIT LAYOUTS PENTHOUSE BI-LEVEL UNIT

Lower
45.15 SQM


Upper
55.75 SQM


Unit J
100.90 SQM

TOWER SIX – UNIT LAYOUTS PENTHOUSE BI-LEVEL UNIT

Lower
52.50 SQM


Upper
61.30 SQM


Unit C, D
113.80 SQM

TOWER SIX – UNIT LAYOUTS PENTHOUSE BI-LEVEL UNIT


Lower
57.55 SQM


Upper
60.50 SQM


KEYPLAN - 29TH FLOOR


Unit A, F
118.05 SQM

TOWER SIX – UNIT LAYOUTS PENTHOUSE BI-LEVEL UNIT

Lower
45.15 SQM


Upper
76.75 SQM


Unit I
121.90 SQM

TOWER SIX – UNIT LAYOUTS PENTHOUSE BI-LEVEL UNIT

Lower
61.75 SQM


Upper
67.55 SQM


KEYPLAN - 29TH FLOOR


Unit B, E
129.30 SQM

TOWER SIX – UNIT LAYOUTS PENTHOUSE BI-LEVEL UNIT


Lower
62.65 SQM


Upper
68.50 SQM


KEYPLAN - 29TH FLOOR


Unit G, L
131.15 SQM

TOWER SIX – UNIT LAYOUTS PENTHOUSE BI-LEVEL UNIT

Lower
69.05 SQM

Upper
74.80 SQM


Unit H, K
143.85 SQM