

News Release

20 March 2019

ULTRA-LUXURY BOULEVARD 88 ACHIEVES SALES OF OVER S\$160 MILLION IN LESS THAN TWO WEEKS OF EXCLUSIVE PRIVATE PREVIEWS

- The only brand new freehold residential development along Orchard Boulevard in prime District 10
- A short stroll to Orchard Road shopping belt, upcoming Orchard MRT interchange and future Orchard Boulevard MRT Station
- Comprises two 28-storey residential towers with unrivalled views
- Designed by renowned Moshe Safdie whose works include the upcoming Jewel Changi Airport
- Integrated with the first EDITION hotel in Singapore
- Average selling price of S\$3,550 psf

On 8 March 2019, City Developments Limited (CDL) and its joint venture partners, Hong Leong Holdings Limited and Lea Investments Pte Ltd, started exclusive private previews of Boulevard 88 which are by appointments only.

The ultra-high-end Boulevard 88 is the only brand new freehold residential development along Orchard Boulevard in prime district 10. Directly accessible through Orchard Boulevard and Cuscaden Road, the 154-unit development is a short six minutes' stroll to the famous Orchard Road shopping and entertainment belt, Orchard MRT station (interchange station for the North-South and upcoming Thomson-East Coast Lines) and future Orchard Boulevard Station (on the Thomson-East Coast Line).

Prices start from \$\$4.4 million for a two-bedroom plus study, \$\$6 million for a three-bedroom, and \$\$9.6 million for a four-bedroom. The development offers four exquisite penthouses priced at \$\$30 million and \$\$32 million. Unit sizes range from 1,313 square feet (sq ft) for a two-bedroom plus study to 6,049 sq ft for the largest penthouse.

To date, 20 units (out of 25 released) have been sold at an average selling price of \$\$3,550 psf. Majority of the units sold were four-bedroom apartments which are more than \$\$10 million each and the rest comprised two-bedroom plus study and three-bedroom apartments. About 60% of the buyers are Singaporeans while the remaining are Singapore Permanent Residents, and foreigners mainly from Indonesia, China and the USA.

CDL Group General Manager, Mr Chia Ngiang Hong, said, "We are very encouraged by the positive response for Boulevard 88. For an ultra-luxury development, achieving a sales value of over S\$160 million in less than two weeks of exclusive private previews is commendable in the current market. New freehold projects like Boulevard 88 are indeed are hard to come by. Being at the nexus of the Tanglin and Orchard Road sub-precincts, the project is poised to benefit from the plans to rejuvenate and transform Orchard Road. Moreover, Boulevard 88 has a stunning design by Moshe Safdie and offers unrivalled views of the surrounding and beyond."

"Apart from Boulevard 88's exceptional attributes, buyers are drawn to its attractive pricing.¹ Furthermore, CDL's recent high-end developments like Gramercy Park, New Futura and South Beach Residences have been very well received and reinforced our reputation for design, quality and execution. We are confident that Boulevard 88 will continue to attract savvy buyers looking for luxury living in the heart of town with good investment potential."

¹ Upcoming comparable projects in the area are mostly expected to be sold at an average of \$\$4,000 psf and above.

Stunning design by renowned Moshe Safdie

Designed by world-renowned Moshe Safdie, who conceptualised architectural landmarks such as Marina Bay Sands integrated resort and the upcoming Jewel Changi Airport. Boulevard 88 has a stunning architecture. It comprises two 28-storey residential towers that are connected at the top by a Sky Boulevard, creating a tall 'urban window' and an outstanding skyline silhouette that is visible from the city's surround.

Integrated with The Singapore EDITION Hotel by Ian Schrager and Marriott International

Boulevard 88 is perched above The Singapore EDITION Hotel conceived by Ian Schrager and Marriott International. Residents will enjoy convenient access to the dining facilities of the first EDITION hotel in Singapore, right at their doorstep.

Close proximity to various amenities

In addition to its proximity to Orchard Road, Boulevard 88 is near a wide range of amenities such as the Singapore Botanic Gardens (a UNESCO World Heritage Site), social clubs – The Tanglin Club and The American Club, as well as reputable healthcare facilities such as Camden Medical Centre, Gleneagles Hospital and Mount Elizabeth Orchard. Nearby educational institutions include Anglo Chinese School (Junior), Chatsworth International School, ISS International School Singapore, and River Valley Primary School.

New levels of luxury

Spanning the two towers of Boulevard 88 is the Sky Boulevard where residents will have a plethora of options for relaxation and indulgence, including a Sky Club for private social functions; a gourmet Sky Kitchen for fine dining; a Sky Lounge for drinks; a Sky Gym with state-of-the-art equipment and a spectacular Infinity Sky Pool. In addition, they can host outdoor parties for guests at the Patio Lounge on level 2.

All units come with exquisite finishes and fittings, such as top-of-the-line kitchen cabinetry from the Ernestomeda Icon series, and bathroom fittings from Antonio Lupi and Hansgrohe AXOR Citterio E.

A powder room will be included for all three- and four-bedroom units as well as penthouses and there will be private lift access for four-bedroom and penthouse units.

Signature residential services

Residents will enjoy Signature Residential Services from hospitality-trained Residential Hosts who will assist to make various arrangements such as hiring private chefs and co-planning milestone celebrations.

Six basement levels which include car parking facilities

The development has six basement levels which include car parking facilities with a total of 322 lots (221 for residents and 111 for hotel visitors).

Boulevard 88 is available for viewing by appointment only. Marketing agents for Boulevard 88 are Edmund Tie & Company, ERA, Huttons, PropNex and Savills. For enquiries, please call the sales hotline: (65) 8783 1818.

For media enquiries, please contact:

Belinda Lee Head, Investor Relations and Corporate Communications City Developments Limited (*Regn No: 196300316Z*)
Tel: (65) 6877 8315

Email: belindalee@cdl.com.sg

Tan Hock Lee Senior Manager, Corporate Communications City Developments Limited

Tel: (65) 6877 8369

Email: hocklee@cdl.com.sg

Follow CDL on social media:

Instagram: @citydevelopments / <u>instagram.com/citydevelopments</u>

Linkedin: linkedin.com/company/city-developments-limited

Twitter: @CityDevLtd / twitter.com/citydevltd

BOULEVARD 88 铂瑞雅居

FACT SHEET

Project Name Bouleva Location Bouleva Recreational Facilities (A joint Limited Bouleva Recreational Facilities (A joint Limited Bouleva Recreational Facilities (A joint Limited Recreational Facilities (A joint Limited Recreational Facilities (A joint Limited Recreational Facilities Tenure of Recreational Facilities (A joint Limited Recreational Facilities Two 28 (221 lot Recreational Facilities) Approximation Approximation Approximation Approximation Arrival 1. 2. 3. 4.	and Lea Investments Pte Ltd ard 88 (铂瑞雅居) 88 Orchard Boulevard estorey residential towers with s for residential and 111 lots	n 322 parking lots for hotel)	
Location 86 and Development Layout Two 28 (221 lot 221 lot 22	88 Orchard Boulevard storey residential towers with a for residential and 111 lots to	for hotel)	
Development Layout Two 28 (221 lot 21 lot 221 lot 221 lot 222	estorey residential towers with s for residential and 111 lots	for hotel)	
Tenure of Land Site Area (includes Hotel) Number of Apartments Configuration/ Sizes 2-Bedro 3-Bedro 4-Bedro Penthor Recreational Facilities Arrival 1. 2. 3. 4.	s for residential and 111 lots	for hotel)	
Site Area (includes Hotel) Number of Apartments 154 Configuration/ Sizes 2-Bedro 3-Bedro 4-Bedro Penthor Recreational Facilities 1. 2. 3. 4.		s / 130,537 square feet	
(includes Hotel) Number of Apartments 2-Bedro 3-Bedro 4-Bedro Penthol Recreational Facilities 1. 2. 3. 4.	mately 12,127 square metres	s / 130,537 square feet	
Configuration/ Sizes 2-Bedro 3-Bedro 4-Bedro Penthor Recreational Facilities 1. 2. 3. 4.		Approximately 12,127 square metres / 130,537 square feet	
3-Bedro 4-Bedro Penthod Recreational Facilities 1. 2. 3. 4.		154	
Recreational Facilities Arrival 1. 2. 3. 4.	om + Study	1,313 sq ft: 50 units	
Recreational Facilities Arrival 1. 2. 3. 4.	om	1,776 sq ft: 50 units	
Recreational Facilities Arrival 1. 2. 3. 4.	om	2,756 – 2,799 sq ft: 50 units	
1. 2. 3. 4.	use	5,673 – 6,049 sq ft: 4 units	
The Pa 6. 7. 8. 9. Sky Bo 10. 11. 12. 13. 14. 15. 16. 17.	3. Verde Garden II 4. Guard House 5. Residential Lobby The Patio 6. Play Patio 7. Patio Lounge 8. Fitness Patio		

Estimated T.O.P	2022	
CONSULTANTS		
Architect	Safdie Architects and DP Architects Pte Ltd	
Landscape Consultant	Sitetectonix Pte Ltd	
Builder	Kajima Overseas Asia Pte Ltd	
M&E Engineer	Squire Mech Pte Ltd	
C&S Engineer	Meinhardt (Singapore) Pte Ltd	
Quantity Surveyor	Arcadis Singapore Pte Ltd	
Project Interior Designer	Axis ID Pte Ltd	

LOCATION MAP

All information contained in the Fact Sheet is current at time of release, and is subject to such changes as are required by the developer or the relevant authorities.