


Residential Towers 1,2 Tower 1: Level 1 - Level 8 Tower 2: Level 2 - Level 8

Suite Area	55 sq. m
Balcony Area	5 sq. m
Total Area	60 sq. m

KEY PLAN


Blue – Displayed Floor Plan Green – Mirrored Floor Plan


Residential Tower 2 Level 2 - Level 9

Suite Area	55 sq. m
Balcony Area	5 sq. m
Total Area	60 sa. m

KEY PLAN


Blue – Displayed Floor Plan Green – Mirrored Floor Plan


Residential Towers 2 Level 2 - Level 8

Suite Area	55 sq. m
Balcony Area	5 sq. m
Total Area	60 sg. m

KEY PLAN


Blue – Displayed Floor Plan Green – Mirrored Floor Plan


Residential Tower 2 Level 3 - Level 9

Suite Area 55 sq. m

Balcony Area 5 sq. m

Total Area 60 sq. m


Residential Tower 2 - Terrace Level 2

Suite Area	55 sq. m
Balcony Area	30 sq. m
Total Area	85 sq. m

KEY PLAN Blue - Displayed Floor Plan Green - Mirrored Floor Plan


Residential Tower 2 Level 2

Suite Area	72 sq. m
Balcony Area	6 sq. m
Total Area	98 sq. m

