

FOR SALE BY EXPRESSION OF INTEREST, CLOSING ON 2 FEB 2021, 3PM

94 & 96 MANDAI ESTATE

RARE FREEHOLD TERRACE FACTORY UNITS FOR SALE

Colliers
INTERNATIONAL

Colliers
INTERNATIONAL

KEY INVESTMENT HIGHLIGHTS

SUPERIOR LOCATION

Strategically located in the heart of mandai estate industrial area, just 10-minute drive away from Woodlands Checkpoint

EXCELLENT CONNECTIVITY

Well-connected by major roads and expressways including Woodlands Road, Mandai Road, Kranji Expressway (KJE) and Bukit Timah Expressway (BKE)

RARE FREEHOLD TENURE

Long-term reassurance for owning rare sizable freehold factory units with Business 2 zoning

EXCELLENT BUILDING SPECIFICATIONS

The properties offer excellent building specifications and ancillary office space, allowing for flexibility in industrial usage for industrialists

100% TENANTED

Both units are tenanted with leases expiring in Feb 2023

POTENTIAL FOR REDEVELOPMENT

Buyers can have the option to redevelop the properties to maximise the allowable plot ratio

LOCATION

SITE PLAN

PROPERTY DETAILS

Address	94 & 96 Mandai Estate, Singapore 729926 & 729927			
District Planning Area	25 Sungei Kadut			
Master Plan 2019 Zoning	Business 2 at Plot Ratio 2.5			
Tenure	Freehold			
Area Breakdown	Land Area		Built-up Area	
	m ²	ft ²	m ²	ft ²
94 Mandai Estate	524.2	5,642	730	7,858
96 Mandai Estate	771.4	8,303	871	9,375
Total	1,295.6	13,945	1,601	17,233
Occupancy	100% tenanted			
Floor Loading	1 st storey: 12 kN/m ² 2 nd storey: 7.5 kN/m ²			
Floor-to-Floor Height	1 st storey: 3.2 m / 6 m 2 nd storey: 4 m			

CONTACT

For more details please contact:

DESMOND LIM
Associate Director

+65 9180 3178
Desmond.Lim@colliers.com
CEA Registration No.: R002963J

PEARL LOK
Associate Director

+65 9838 7199
Pearl.Lok@colliers.com
CEA Registration No.: R028329D

STEVEN TAN
Senior Director

+65 9383 3678
Steven.Tan@colliers.com
CEA Registration No.: R002916I

CAPITAL MARKETS & INVESTMENT SERVICES COLLIERS INTERNATIONAL

12 Marina View
#19-02 Asia Square Tower 2
Singapore 018961
Phone: 65 6531 8683
www.colliers.com
Agency License No. 130046911

www.colliers.com

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). ©2020. All rights reserved.

Accelerating success.