

GLENMARIE HEIGHTS JOHOR

PHASE 1A

DOUBLE STOREY LINK HOUSE

TYPE A & TYPE B

Another Project By

GLENMARIE™
PROPERTIES

JULY 2014

A Member of

DRB-HICOM

Disclaimer: The information in this publication is subject to change and cannot form part of an offer or contract. All renderings are artist's impression only. All measurements are approximate. While every reasonable care has been taken in preparing this publication, the developer cannot be held responsible for any inaccuracy. All the above items are subject to variations, modifications and substitutions as may be required by the Authorities or recommended by the Architect or Engineer.

LOCATION MAP

Traveling Time

Johor Bahru : 17 km
31 minutes

Senai Airport : 30 km
39 minutes

Singapore : 77.4 km
1 ½ hours

Kuala Lumpur International Airport : 321 km
3 hours
15 minutes

Kuala Lumpur City Centre : 331 km
3 ½ hours

LOCATION MAP

HOST OF FACILITIES & AMENITIES

AEON Big, Kota Tinggi

Johor Premium Outlet, Kulaijaya

Persada Johor, Johor Bahru

Legoland, Nusajaya

Danga City Mall

Hospital Sultan Ismail, Austin Perdana, Johor Bahru

Colombia Asia, Nusajaya

KPJ Johor, Johor Bahru

Hospital Sultanah Bahiah, Johor Bahru

EduCity Nusajaya

Sunway College, Mount Austin, Johor Bahru

University Tun Hussien Onn Malaysia, (UTHM) Batu Pahat

University Technology Malaysia (UTM), Senai

DEVELOPMENT PHASING

Description	Product	Units No	Built up Area SQFT (FS)	Launch Date
PHASE 1A	22' X 70' DOUBLE STOREY LINK HOUSE	84	2,158 – 2,191 SQFT	Sep-14
	22' X 75' DOUBLE STOREY LINK HOUSE	105	2,230 – 2,279 SQFT	Sep-14
PHASE 1B	22' X 75' DOUBLE STOREY LINK HOUSE	82	2,200 SQFT	Nov-14
	22' X 80' DOUBLE STOREY LINK HOUSE	20	2,300 SQFT	Nov-14
PHASE 1C	34' X 80' CLUSTER HOUSES	44	2,800 SQFT	Nov-14
	40' X 80' DOUBLE STOREY SEMI DETACHED	12	3,200 SQFT	Nov-14
PHASE 1-1D	34' X 75' CLUSTER HOUSES	96	2,600 SQFT	Dec-14
	40' X 80' DOUBLE STOREY SEMI-D	28	3,200 SQFT	Dec-14
	40' X 90' DOUBLE STOREY SEMI-D	6	3,400 SQFT	Dec-14

OVERALL VIEW FOR PHASE 1A

- 1 Existing road
- 2 Entrance & bridge
- 3 Pond enhancement
- 4 Perimeter & housing
- 5 Green spine
- 6 Cul-de-sac signature
- 7 Green linear

PHASE 1A

TYPE A (22'X70') 84 UNITS

TYPE B (22'X75') 105 UNITS

TOTAL UNITS: 189 UNITS

Entrance Signage

PERSPECTIVE VIEW

TYPE A (22' X 70')

TYPE B (22' X 75')

TYPICAL FLOOR PLAN - TYPE A (22' X 70')

GROUND FLOOR PLAN

FIRST FLOOR PLAN

BUILT-UP : 2,158 - 2,191 SQ FT

TYPICAL FLOOR PLAN - TYPE B (22' X 75')

GROUND FLOOR PLAN

FIRST FLOOR PLAN

BUILT-UP : 2,230 - 2,279 SQ FT

QUICK FACTS

Excellent connectivity
via major highways &
expressways

Modern tropical
design concept

Prestigious & matured
neighbourhood

Full height window panels
which allow ample natural
lighting

Spacious built-up from
2,158 sq ft up to 2,279 sq ft

5 bedrooms
&
4 bathrooms

Freehold

Guarded
community

Linear garden concept
with more greenery
area

Proximity to Johor
Bahru City Centre

SITE PLAN PHASE 1A

Total no. of units : TYPE A - 84 units
 TYPE B - 105 units
TOTAL = 189 units

Land area : TYPE A (22' X 70')
 1,540 sq ft
 TYPE B (22' X 75')
 1,650 sq ft

Built-up area : TYPE A = 2,158 – 2,191 sq ft
 TYPE B = 2,230 – 2,279 sq ft

Indicative price : RM630,000 to
 RM660,000

Thank You!

For further enquiries, kindly contact us at :

GLENMARIE PROPERTIES SDN BHD

1st Floor, Wisma DRB-HICOM
No.2, Jalan Usahawan U1/8, Seksyen U1
40150 Shah Alam, Selangor, Malaysia
Tel : +603 - 2052 8500 | Fax : +603 - 2052 8474

Monday – Friday : **8.30 am – 5.45 pm**
Saturday, Sunday & Public Holiday : **By Appointment**

Yusra	: +6012 - 3702434	Karazaman:	+6017 - 3135237
Shasha	: +6012 - 2809590	Shamsul	: +6019 - 6636212
Mohd Amri	: +6017 - 304 0149	Azilawati	: +6019 - 328 7636

Toll Free : 1800 - 888 - 580

www.glenmarieproperties.com