
Disclaimer:
The postulated pricing here are estimated based on past transactions of the vicinity, internal pricing projection tools and deep analyses of future
development and market trends. Research are based our own opinion. Property purchase and investment is a financial commitment that requires
your own analysis and discernment. We recommend buyers and sellers to exercise diligence and prudence before property purchases.

#WCWB - What Can We Buy
PLB Insights Report on Current
asking prices (July 2021) of
Resale Condos 500m from Entire
Singapore MRT Network

East-West Line

Pioneer The Centris 99 2006 977
2 915 1,572 $1,147,000 $1,490,000 $878 $1,282
3 1,065 1,851 $1,240,000 $1,800,000 $935 $1,407
4 1,442 1,528 $1,750,000 $2,200,000 $1,214 $1,440

Boon Lay Summerdale 99 1997 808 3 1,195 2,131 $849,000 $1,460,000 $598 $779

Lakeside

Parc Vista 99 1995 380
2 1,054 1,313 $880,000 $1,150,000 $819 $1,043
3 1,248 1,281 $1,100,000 $1,500,000 $859 $1,181

The Lakefront Residences 99 2010 253

1 474 710 $714,000 $950,000 $1,310 $1,673
2 710 1,238 $955,000 $1,280,000 $969 $1,637
3 990 2,099 $1,230,000 $2,150,000 $1,024 $1,465
4 1,216 2,099 $1,500,000 $2,580,000 $1,169 $1,270
5 2,894 2,896 $2,799,999 $2,800,000 $967 $968

Caspian 99 2008 307

1 463 463 $690,000 $730,000 $1,490 $1,577
2 871 1,529 $968,000 $1,450,000 $752 $1,410
3 1,001 1,485 $1,050,000 $1,590,000 $976 $1,239
4 1,399 1,776 $1,620,000 $1,958,000 $1,048 $1,281

Lake Grande 99 2015 410

1 409 517 $685,000 $948,000 $1,599 $1,834
2 614 1,012 $900,000 $1,680,000 $1,020 $1,954
3 861 1,011 $1,050,000 $1,638,000 $1,039 $1,769
4 614 1,303 $1,533,000 $2,280,000 $1,338 $2,497
5 1,302 1,303 $1,610,000 $2,280,000 $1,237 $1,751

Lakeville 99 2013 553

1 560 560 $780,000 $930,000 $1,393 $1,661
2 624 877 $990,000 $1,320,000 $1,366 $1,780
3 872 1,324 $1,268,000 $1,800,000 $1,342 $1,717
4 1,270 2,271 $1,606,000 $3,300,000 $1,265 $1,755
5 1,528 1,528 $2,498,000 $2,760,000 $1,635 $1,806

Chinese Garden

Parc Oasis 99 1991 206
2 1,076 1,076 $999,888 $1,200,000 $929 $1,115
3 1,076 1,507 $999,998 $1,500,000 $903 $1,222
4 1,506 1,507 $1,399,888 $1,500,000 $929 $995

The Mayfair 99 1996 430

1 635 635 $688,000 $720,000 $1,083 $1,134
2 894 1,054 $900,000 $1,000,000 $854 $1,056
3 1,163 1,227 $1,025,000 $1,230,000 $880 $1,032
4 1,389 1,389 $1,220,000 $1,220,000 $878 $878

Westmere 99 1996 656 3 1,097 1,292 $943,999 $1,288,888 $860 $1,175

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

East-West Line

Jurong East

J Gateway 99 2012 313

1 464 581 $845,000 $1,000,000 $1,515 $2,086

2 603 743 $1,100,000 $1,388,000 $1,588 $2,056

3 678 1,518 $1,199,999 $2,290,000 $1,509 $1,881

4 1,163 2,024 $1,880,000 $3,888,000 $1,560 $1,960

Ivory Heights 100 1986 516
3 1,667 1,948 $1,450,000 $1,820,000 $821 $1,069

4 1,668 1,668 $1,650,000 $1,650,000 $989 $989

Westmere 99 1996 848 3 1,097 1,292 $943,999 $1,288,888 $860 $1,175

Clementi

Freesia Woods Freehold 2003 993
2 2,110 2,110 $2,450,000 $2,450,000 $1,161 $1,161

4 2,077 2,077 $3,100,000 $3,100,000 $1,493 $1,493

The Clement Canopy 99 2016 982

2 635 990 $750,000 $1,450,000 $1,124 $1,981

3 990 1,163 $1,100,000 $2,100,000 $1,111 $1,899

4 990 1,356 $1,545,000 $2,200,000 $1,189 $1,648

Parc Clematis 99 Uncompleted 624

1 431 710 $642,380 $1,190,000 $1,344 $2,000

2 506 861 $800,000 $1,288,000 $1,161 $1,784

3 700 1,249 $1,110,000 $2,124,000 $1,289 $1,759

4 1,238 3,466 $1,890,000 $3,664,888 $1,035 $1,712

5 1,464 3,832 $2,480,948 $4,094,000 $1,013 $1,695

6 1,948 1,948 $3,300,000 $3,300,000 $1,694 $1,694

The Trilinq 99 2012 538

1 534 538 $810,000 $968,000 $1,506 $1,799

2 700 1,335 $1,090,000 $1,700,000 $1,025 $1,944

3 915 1,701 $1,268,880 $2,288,200 $976 $1,803

4 1,109 4,618 $1,720,000 $5,500,000 $976 $2,899

5 4,607 4,607 $4,799,999 $4,999,888 $1,042 $1,085

The Parc Condominium Freehold 2010 554

2 979 980 $1,370,000 $1,400,000 $1,398 $1,429

3 1,216 2,195 $1,678,000 $2,250,000 $975 $1,613

4 1,410 3,681 $1,989,400 $5,000,000 $1,148 $1,573

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

East-West Line

Dover

Pandan Valley Freehold 1978 803

2 1,173 1,313 $1,780,000 $2,300,000 $1,517 $1,752

3 1,464 2,025 $1,870,000 $2,800,000 $1,152 $1,488

4 1,646 5,317 $2,500,000 $5,900,000 $1,003 $1,567

5 2,088 6,800 $2,650,000 $6,280,000 $924 $1,269

6 2,884 6,867 $3,500,000 $5,800,000 $845 $1,214

7 6,867 6,867 $5,880,000 $5,880,000 $856 $856

The Trizon Freehold 2012 666

2 1,012 1,755 $1,800,000 $2,900,000 $1,652 $1,915

3 1,593 2,206 $2,850,000 $3,900,000 $1,632 $2,128

4 2,013 3,606 $3,488,888 $4,650,000 $1,290 $1,987

5 5,000 5,000 $8,300,000 $8,300,000 $1,660 $1,660

Quinterra 99 2006 830

2 1,184 1,184 $1,680,000 $1,880,000 $1,419 $1,588

3 1,410 1,787 $2,100,000 $2,600,000 $1,251 $1,502

4 1,679 1,786 $2,450,000 $2,600,000 $1,456 $1,459

Montview Freehold 2008 613

2 1,227 1,227 $2,180,000 $2,180,000 $1,777 $1,777

3 1,505 1,505 $2,800,000 $2,800,000 $1,860 $1,860

4 1,744 3,412 $2,950,000 $4,900,000 $1,206 $1,835

The Marbella Freehold 2005 347
3 1,475 1,496 $2,720,000 $2,790,000 $1,844 $1,865

4 1,744 2,949 $3,500,000 $4,280,000 $1,451 $2,007

Buona Vista

One Holaland
Village Residences 99 2018 678

1 484 484 $1,374,954 $1,374,954 $2,841 $2,841

2 689 689 $1,963,256 $1,963,256 $2,849 $2,849

3 1,098 1,098 $2,676,803 $2,711,618 $2,438 $2,470

Leedon 2 Freehold 1996 983
3 1,206 1,206 $2,100,000 $2,350,000 $1,741 $1,949

4 2,508 2,508 $6,000,000 $6,000,000 $2,392 $2,392

One-North Residences 99 2005 611

1 517 1,259 $850,000 $1,728,000 $1,271 $2,031

2 980 1,281 $1,480,000 $1,780,000 $1,390 $1,612

3 1,103 1,435 $1,688,800 $2,200,000 $1,411 $1,662

4 1,420 1,615 $2,200,000 $2,550,000 $1,486 $1,601

5 3,089 3,089 $3,250,000 $3,250,000 $1,052 $1,052

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

East-West Line

Loft @ Holland Freehold 2014 963
1 323 431 $830,000 $930,000 $1,995 $2,632

2 1,098 1,098 $2,400,000 $2,400,000 $2,186 $2,186

Van Holland Freehold Uncompleted 796

1 495 495 $1,287,000 $1,455,000 $2,600 $2,939

2 657 775 $1,885,800 $2,299,000 $2,800 $3,111

3 1,055 1,130 $3,158,800 $3,238,000 $2,795 $3,069

4 1,345 1,593 $3,752,880 $4,293,000 $2,695 $2,790

Commonwealth

Margaret Ville 99 Uncompleted 608

1 452 572 $800,000 $1,159,900 $1,728 $2,257

2 527 829 $950,000 $1,680,000 $1,446 $2,277

3 829 1,184 $1,500,000 $2,116,600 $1,548 $2,313

4 1,184 1,184 $1,500,000 $2,368,300 $1,267 $2,000

Hyll On Holland Freehold Uncompleted 993

1 570 570 $1,499,999 $1,500,000 $2,632 $2,632

2 570 721 $1,430,000 $1,925,000 $2,378 $2,906

3 936 1,055 $2,090,000 $3,094,900 $2,233 $3,024

15 Holland Hill Freehold Uncompleted 820

2 1,291 1,292 $2,838,950 $4,000,000 $2,197 $3,096

3 1,292 2,045 $3,819,950 $6,100,000 $2,685 $2,986

4 2,302 4,973 $6,740,000 $13,844,350 $2,784 $3,077

5 4,000 5,221 $11,900,000 $15,497,350 $2,816 $3,063

Parvis Freehold Uncompleted 924

2 990 990 $2,000,000 $2,180,000 $2,020 $2,202

3 1,700 3,250 $3,080,000 $6,000,000 $1,598 $2,116

4 1,991 3,250 $4,350,000 $6,000,000 $1,830 $2,210

Viz At Holland Freehold Uncompleted 775

1 495 495 $1,000,000 $1,000,000 $2,020 $2,020

2 818 1,109 $1,450,000 $1,838,000 $1,614 $1,847

3 947 2,454 $1,600,000 $3,588,000 $1,462 $1,690

4 2,519 2,519 $4,500,000 $4,500,000 $1,786 $1,786

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Stirling Residences 99 Uncompleted 338

1 441 624 $707,000 $1,220,000 $1,582 $2,288

2 506 980 $850,000 $1,650,000 $1,362 $2,203

3 764 1,830 $1,283,000 $2,118,000 $1,014 $2,153

4 1,130 1,970 $1,855,000 $3,330,800 $1,347 $2,006

5 1,970 1,970 $3,308,000 $3,308,000 $1,679 $1,679

Queenstown

Buona Vista

East-West Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Queenstown

Queens Peak 99 2015 81

1 430 495 $688,000 $1,200,000 $1,596 $2,424

2 495 807 $838,000 $1,770,000 $1,398 $2,708

3 431 1,055 $1,235,230 $2,100,000 $1,426 $4,698

4 1,055 4,629 $1,312,000 $7,869,000 $871 $2,085

5 1,507 4,768 $2,356,000 $8,015,000 $1,399 $1,700

6 4,628 4,639 $6,860,000 $6,880,000 $1,482 $1,484

Commonwealth Towers 99 2013 131

1 441 484 $760,000 $1,050,000 $1,603 $2,381

2 689 797 $1,177,400 $2,000,000 $1,583 $2,656

3 904 1,076 $1,358,800 $2,180,000 $1,420 $2,108

4 689 1,302 $1,888,000 $2,500,000 $1,450 $3,094

Alexis Freehold 2012 404

1 388 883 $710,000 $1,280,000 $1,208 $2,442

2 506 1,119 $930,000 $1,650,000 $1,206 $2,000

3 764 1,518 $1,299,000 $2,390,000 $1,394 $1,700

4 1,248 1,248 $1,800,000 $1,800,000 $1,442 $1,442

The Anchorage Freehold 1997 579

2 1,119 1,863 $1,580,000 $2,760,000 $1,261 $1,625

3 1,378 1,830 $2,000,000 $2,900,000 $1,366 $1,762

4 1,755 1,755 $2,700,000 $2,700,000 $1,538 $1,538

Artra 99 2016 52

2 783 892 $1,188,000 $2,142,900 $1,448 $2,726

3 786 1,440 $1,568,000 $2,600,000 $1,346 $2,155

4 1,410 1,410 $2,290,400 $2,290,400 $1,624 $1,624

5 2,583 2,593 $3,693,690 $4,731,500 $1,430 $1,832

38 Jervois Freehold 2019 832

1 474 474 $1,165,021 $1,165,021 $2,458 $2,458

2 904 904 $1,808,180 $1,808,180 $2,000 $2,000

3 818 1,098 $1,668,180 $1,968,888 $1,793 $2,340

Redhill

East-West Line

Redhill

Echelon 99 2012 166

1 452 452 $948,000 $1,208,000 $2,097 $2,673

2 732 1,001 $1,125,000 $2,200,000 $1,442 $2,596

3 861 1,475 $1,600,000 $3,000,000 $1,695 $2,381

4 1,001 1,575 $1,883,888 $2,980,000 $1,749 $1,896

5 4,047 4,069 $6,300,000 $7,806,000 $1,557 $1,918

6 4,069 4,069 $7,717,000 $7,717,000 $1,897 $1,897

The Metropolitan
Condominium

99 2006 123

2 775 1,076 $1,148,000 $1,750,000 $1,429 $1,676

3 1,398 1,787 $1,790,000 $2,200,000 $1,231 $1,502

4 1,733 1,894 $2,600,000 $2,950,000 $1,491 $1,692

Alex Residences 99 2013 263

1 473 1,034 $938,000 $13,000,000 $983 $25,692

2 656 883 $1,194,500 $1,780,000 $1,748 $2,625

3 882 1,206 $1,500,000 $2,499,999 $1,659 $2,700

4 2,174 2,174 $4,620,000 $4,620,000 $2,125 $2,125

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Tiong Bahru

Highline Residences 99 2013 346

1 506 506 $1,150,000 $1,400,000 $2,273 $2,767

2 635 1,152 $1,400,000 $2,250,000 $1,953 $2,326

3 904 2,174 $1,713,000 $4,620,000 $1,508 $2,164

4 1,227 2,250 $2,000,000 $4,770,000 $1,548 $2,249

5 2,174 2,250 $4,000,000 $4,100,000 $1,813 $1,877

6 2,260 2,260 $4,550,000 $4,550,000 $2,013 $2,013

RV Residences 999 1877 915

1 420 452 $890,000 $1,295,000 $2,119 $2,865

2 678 689 $1,364,480 $1,718,000 $2,013 $2,493

3 861 1,216 $1,730,000 $2,530,000 $2,009 $2,398

4 1,205 1,291 $2,354,760 $2,600,000 $1,824 $2,158

Tribeca Freehold 2010 992

1 1,173 1,173 $2,500,000 $2,500,000 $2,131 $2,131

2 1,367 1,367 $3,080,000 $3,120,000 $2,253 $2,282

3 1,367 1,378 $3,080,000 $3,500,000 $2,253 $2,540

4 1,905 1,905 $3,500,000 $3,500,000 $1,837 $1,837

Tiong Bahru

East-West Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Regency Suites Freehold 2008 313

1 1,066 1,152 $1,685,000 $2,580,000 $1,476 $2,240

2 980 1,152 $1,850,000 $2,748,000 $1,888 $2,385

3 1,421 1,421 $2,530,000 $2,842,000 $1,780 $2,000

Twin Regency Freehold 2007 235

2 980 980 $1,799,888 $1,890,000 $1,837 $1,929

3 1,216 1,442 $2,280,000 $2,850,000 $1,858 $1,976

4 1,776 1,776 $3,200,000 $3,200,000 $1,802 $1,802

Outram

One Pearl Bank 99 Uncompleted 187

1 430 570 $951,000 $1,457,000 $2,025 $2,861

2 527 893 $1,200,000 $1,893,000 $2,016 $2,627

3 1,048 1,281 $2,108,000 $2,958,000 $1,920 $2,694

4 1,399 2,788 $3,175,000 $8,800,000 $2,217 $3,270

The Landmark 99 Uncompleted 522

1 441 517 $899,000 $1,237,500 $1,741 $2,500

2 549 764 $1,200,000 $1,680,000 $1,731 $2,400

3 1,055 1,141 $1,888,888 $2,510,000 $1,655 $2,200

Wallich Residences 99 2011 880

1 614 646 $2,039,150 $2,500,000 $3,321 $3,870

2 861 1,259 $2,757,000 $5,588,000 $3,199 $4,438

3 1,098 3,509 $3,268,000 $18,600,000 $2,854 $5,301

4 1,625 3,509 $5,188,000 $19,293,800 $3,185 $5,829

5 3,509 3,509 $18,600,000 $18,600,000 $5,301 $5,301

Altez 99 2008 947

1 527 1,000 $1,120,000 $2,200,000 $1,857 $2,562

2 828 1,184 $1,480,000 $3,199,900 $1,785 $2,834

3 1,561 1,561 $4,270,000 $4,276,000 $2,735 $2,739

4 4,424 4,424 $12,888,888 $12,888,888 $2,913 $2,913

Dorsett Residences 99 2009 200

1 484 678 $988,000 $1,350,000 $1,991 $2,686

2 689 1,012 $1,380,000 $1,950,000 $1,927 $2,467

3 1,206 1,206 $2,508,000 $2,508,000 $2,080 $2,080

East-West Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Tanjong Pagar

Sky Everton Freehold Uncompleted 614

1 463 463 $2,344,000 $2,344,000 $5,063 $5,063

2 657 678 $1,677,000 $2,180,000 $2,473 $3,318

3 900 1,109 $2,000,000 $2,550,000 $2,222 $2,719

4 958 1,346 $2,410,000 $3,835,000 $2,495 $2,849

5 1,819 2,228 $5,660,000 $7,106,000 $3,112 $3,189

6 2,228 2,228 $7,088,000 $7,106,000 $3,181 $3,189

Spottiswoode Suites Freehold 2017 625

1 441 484 $999,000 $1,198,000 $2,066 $2,650

2 441 1,087 $1,058,920 $2,280,000 $1,831 $3,069

3 667 1,109 $1,600,000 $2,280,000 $1,775 $3,069

Skysyuites @ Anson 99 2008 974

1 365 398 $970,000 $1,100,000 $2,462 $2,764

2 699 1,012 $1,400,000 $2,372,140 $2,003 $2,418

3 957 1,140 $2,222,650 $2,938,420 $2,323 $2,906

Watermark Robertson Quay Freehold 2008 943

2 926 1,130 $1,890,000 $2,500,000 $1,917 $2,214

3 1,033 2,121 $2,180,000 $4,050,000 $1,750 $2,172

4 1,883 2,562 $3,390,000 $4,750,000 $1,800 $1,983

The Beacon 99 2004 626

2 807 1,163 $1,500,000 $1,750,000 $1,376 $1,859

3 1,109 2,884 $1,630,000 $4,340,000 $1,072 $1,549

4 2,293 2,293 $3,800,000 $3,800,000 $1,657 $1,657

Raffles Place

Marine One Residences 99 2001 863

1 650 775 $1,467,770 $2,110,000 $2,007 $2,972

2 700 1,206 $1,515,880 $3,502,620 $1,929 $3,012

3 1,141 1,598 $2,350,000 $4,720,680 $1,844 $3,067

4 1,539 8,710 $3,350,000 $26,091,000 $2,098 $3,456

5 6,469 8,708 $18,110,000 $26,091,000 $2,252 $3,300

6 7,244 7,244 $17,335,000 $17,335,000 $2,393 $2,393

V On Shenton 99 2011 865

1 441 743 $1,088,888 $1,906,000 $2,105 $3,429

2 689 1,216 $1,450,000 $3,276,000 $1,943 $2,884

3 1,055 5,533 $2,100,000 $17,800,000 $1,750 $3,217

4 1,765 7,255 $4,000,000 $21,765,000 $2,178 $3,747

5 7,254 7,300 $20,000,000 $22,000,000 $2,740 $3,032

East-West Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Robinson Suites Freehold 2016 446
1 484 1,087 $1,220,000 $2,989,250 $2,392 $3,306

2 603 1,410 $1,599,999 $3,877,500 $2,202 $3,648

Marina Bay Suites 99 2007 2013

3 1,567 2,680 $3,080,000 $6,150,000 $1,895 $3,055

4 2,026 4,693 $4,000,000 $18,900,000 $1,866 $4,027

5 8,513 8,515 $28,800,000 $35,000,000 $3,383 $4,110

The Sail @ Marina Bay 99 2002 445

1 592 775 $1,150,000 $2,480,000 $1,716 $3,713

2 861 1,431 $1,500,000 $2,800,000 $1,680 $3,171

3 861 2,099 $1,600,000 $5,200,000 $1,627 $2,787

4 1,313 5,835 $2,350,000 $15,200,000 $1,790 $2,949

5 1,647 6,300 $3,070,000 $15,800,000 $1,864 $3,030

Raffles Place

City Hall

Eden Residences Capitol 99 2011 161

3 2,120 3,068 $5,688,000 $10,000,000 $2,517 $3,671

4 2,725 6,609 $8,500,000 $22,910,800 $2,831 $3,613

5 6,449 6,609 $21,680,000 $22,922,000 $3,351 $3,468

6 6,609 6,609 $22,921,000 $22,921,000 $3,468 $3,468

South Beach Residences 99 2007 415

2 936 2,368 $2,990,000 $8,620,000 $2,776 $3,758

3 1,216 4,424 $3,400,000 $18,020,000 $2,796 $4,248

4 2,099 4,446 $5,900,000 $19,526,250 $2,634 $4,392

Midtown Bay 99 Uncompleted 656

1 408 484 $1,290,000 $1,520,800 $2,686 $3,667

2 484 990 $1,400,000 $2,780,800 $2,459 $2,932

3 1,324 1,324 $3,345,000 $4,700,000 $2,526 $3,550

The M 99 Uncompleted 643

1 409 592 $880,000 $1,520,000 $1,583 $3,286

2 527 764 $1,200,000 $2,117,000 $1,799 $2,884

3 527 1,012 $1,520,000 $2,578,700 $2,201 $2,884

Sophia Residence Freehold 2014 965

1 614 614 $1,300,000 $1,300,000 $2,117 $2,117

2 797 1,540 $1,480,000 $2,600,000 $1,688 $1,945

3 1,055 2,540 $1,930,000 $3,288,000 $1,236 $1,966

4 1,819 2,045 $3,400,000 $3,688,800 $1,785 $2,005

5 2,850 2,850 $5,000,000 $5,000,000 $1,754 $1,754

East-West Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Lavender

Sturdee Residences 99 2015 741

1 420 421 $680,000 $1,000,000 $1,619 $2,375

2 570 947 $1,050,000 $1,390,000 $1,245 $2,116

3 721 1,044 $1,248,800 $2,248,000 $1,371 $2,374

4 1,302 1,302 $1,600,000 $2,588,000 $1,229 $1,988

5 1,339 1,400 $2,248,000 $2,999,999 $1,606 $2,144

Kallang Riverside Freehold 2018 480

1 517 829 $1,053,000 $1,798,000 $1,899 $3,056

2 958 1,088 $1,853,999 $2,980,000 $1,795 $2,977

3 1,033 1,572 $2,000,000 $3,700,000 $1,753 $2,584

4 2,508 3,500 $6,288,888 $13,000,000 $2,286 $4,122

5 3,154 3,154 $6,000,000 $13,651,000 $1,902 $4,328

Bugis

City Gate 99 2014 759

1 431 474 $880,000 $1,300,000 $2,035 $2,743

2 560 1,033 $1,200,000 $2,000,000 $1,859 $2,571

3 904 1,465 $1,637,000 $3,980,000 $1,698 $2,717

4 1,669 1,669 $3,500,000 $3,500,000 $2,097 $2,097

Duo Residences 99 2011 321

1 420 840 $1,280,000 $2,080,000 $2,042 $3,333

2 689 4,392 $1,550,000 $12,750,000 $1,888 $3,193

3 1,432 2,497 $3,280,000 $9,373,200 $2,100 $3,754

4 1,528 4,391 $3,683,235 $12,750,000 $1,911 $3,000

5 888 3,778 $4,070,000 $10,578,000 $2,574 $4,583

Concourse Skyline 99 2008 686

1 775 1,163 $1,410,000 $2,619,065 $1,687 $2,388

2 818 1,442 $1,650,000 $3,773,640 $1,637 $2,617

3 796 1,431 $1,450,000 $3,280,000 $1,775 $2,419

4 2,142 2,282 $4,285,000 $5,600,000 $1,878 $2,614

5 2,153 11,065 $4,682,000 $48,000,000 $2,089 $4,338

6 11,130 11,130 $48,000,000 $48,000,000 $4,313 $4,313

Mackenzie Regency Freehold 2007 834 3 1,087 1,087 $1,488,000 $1,720,000 $1,369 $1,582

Emily Residence Freehold 2006 830
1 667 1,280 $980,000 $1,650,000 $1,289 $1,589

2 969 1,625 $1,750,000 $2,050,000 $1,231 $1,806

East-West Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Cavan Suites Freehold 2012 438 1 344 549 $598,000 $950,000 $1,577 $1,802

Parc Somme 99 2008 640
1 355 749 $560,000 $790,000 $1,055 $1,743

2 581 1,098 $850,000 $1,150,000 $1,047 $1,583

Kallang

Pavilion Square Freehold 2018 948 1 388 431 $535,000 $638,000 $1,344 $1,603

Le Regal Freehold 2015 989
1 366 872 $505,000 $780,000 $895 $1,639

2 517 990 $700,000 $1,200,000 $1,212 $1,451

Centra Residence Freehold 2014 530
1 398 958 $599,990 $1,150,000 $1,148 $1,884

2 506 1,248 $828,000 $1,350,000 $1,076 $1,644

Central Imperial Freehold 2014 871
2 549 602 $600,000 $738,888 $1,093 $1,272

3 925 925 $1,073,000 $1,073,000 $1,160 $1,160

Royce Residences Freehold 2013 530 1 398 420 $529,000 $688,888 $1,296 $1,640

Aljunied

Tre Residences 99 2014 230

1 420 420 $710,000 $768,000 $1,690 $1,829

2 570 700 $866,000 $1,300,000 $1,519 $1,858

3 700 947 $1,036,800 $1,580,000 $1,310 $1,835

4 947 1,475 $1,198,000 $2,222,160 $1,240 $1,848

5 1,773 1,773 $2,514,784 $2,514,784 $1,418 $1,418

Sims Urban Oasis 99 2014 408

1 406 560 $658,000 $880,000 $1,446 $1,950

2 463 1,023 $749,999 $1,588,888 $1,256 $1,907

3 818 1,442 $1,198,000 $2,103,960 $1,279 $1,817

4 958 1,733 $1,298,000 $2,595,780 $1,300 $2,624

5 786 1,733 $2,050,000 $2,825,600 $1,183 $2,911

Guillemard Suites Freehold 2017 607

1 377 635 $598,000 $950,000 $1,291 $1,827

2 484 851 $785,700 $1,300,000 $1,369 $1,780

3 851 1,109 $1,318,888 $1,500,000 $1,353 $1,550

The Centren Freehold 2016 285
2 548 548 $800,000 $850,000 $1,460 $1,551

3 980 1,001 $1,200,000 $1,360,000 $1,224 $1,388

Cassia Edge Freehold 2015 627

1 452 452 $768,000 $768,000 $1,699 $1,699

2 667 721 $950,000 $1,258,000 $1,318 $1,855

3 710 1,227 $1,155,555 $1,690,000 $1,377 $1,628

Lavender

East-West Line

Paya Lebar

Park 1 Suites Freehold 2017 611

1 603 603 $901,000 $926,156 $1,494 $1,536

2 603 603 $860,000 $963,009 $1,426 $1,597

3 1,098 1,206 $1,375,000 $1,509,000 $1,251 $1,286

4 1,098 1,206 $1,350,000 $1,490,000 $1,205 $1,357

Silverscape Freehold 2015 894
1 409 474 $580,000 $698,000 $1,371 $1,528

2 474 560 $688,000 $750,000 $1,339 $1,451

D'Weave Freehold 2014 398

1 398 570 $668,000 $1,055,000 $1,678 $1,851

2 549 893 $800,000 $948,000 $1,062 $1,457

3 1,399 1,399 $1,380,000 $1,450,000 $986 $1,036

Suites @ Guillemard Freehold 2014 636
1 258 527 $540,000 $825,000 $1,385 $2,126

2 796 1,194 $1,000,000 $1,350,000 $1,089 $1,429

Eunos

Parc Esta 99 Uncompleted 192

1 420 624 $627,880 $1,077,000 $1,389 $2,143

2 517 926 $842,000 $1,425,000 $1,396 $2,014

3 624 1,152 $1,066,000 $1,924,000 $1,068 $1,747

4 958 1,410 $1,494,888 $2,078,000 $1,277 $1,836

5 1,259 1,475 $1,994,000 $2,625,000 $1,573 $1,780

La Mariposa Freehold Uncompleted 797

2 689 689 $1,290,000 $1,294,000 $1,872 $1,878

3 1,130 1,130 $1,919,000 $1,920,000 $1,698 $1,699

4 1,335 1,345 $2,269,000 $2,376,000 $1,687 $1,767

One Eighties Residences Freehold 2015 587

1 560 560 $799,000 $850,000 $1,427 $1,518

2 603 1,238 $990,000 $1,780,000 $1,438 $1,642

3 829 1,281 $1,298,000 $2,000,000 $1,357 $1,566

Olloi Freehold Uncompleted 668
3 947 1,206 $1,558,000 $1,950,000 $1,597 $1,813

4 947 1,625 $1,600,000 $2,393,000 $1,436 $1,723

Shiro Freehold 2015 717
1 452 452 $680,000 $680,000 $1,504 $1,504

2 990 990 $1,168,000 $1,180,000 $1,180 $1,192

Sunnyvale Residences Freehold 2017 889
3 937 937 $1,398,000 $1,398,000 $1,492 $1,492

4 1,120 1,206 $1,668,488 $1,885,000 $1,487 $1,566

Serenity Breeze Freehold 2015 826 3 1,335 1,335 $1,500,000 $1,500,000 $1,124 $1,124

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Kembangan

East-West Line

Tenah Merah

Optima @ Tenah Merah 99 2008 110

1 484 506 $650,000 $720,000 $1,343 $1,483

2 700 1,001 $899,999 $1,280,000 $1,141 $1,643

3 1,098 1,959 $1,250,000 $1,950,000 $995 $1,397

4 1,259 1,528 $1,650,000 $2,080,000 $1,309 $1,361

Urban Vista 99 2012 204

1 430 861 $630,000 $1,150,000 $1,231 $1,769

2 549 1,163 $760,000 $1,550,000 $942 $1,929

3 796 1,485 $1,150,000 $1,800,000 $1,172 $1,680

4 1,044 1,668 $1,350,000 $1,950,000 $1,169 $1,533

5 1,668 1,668 $1,939,000 $1,939,000 $1,162 $1,162

The Glades 99 2013 249

1 452 667 $690,000 $1,050,000 $1,274 $2,121

2 570 883 $838,000 $1,400,000 $1,244 $1,965

3 840 1,100 $1,230,000 $1,800,000 $1,271 $1,689

4 1,001 1,948 $1,500,000 $2,252,900 $1,157 $1,499

Kembangan

Parc Elegance Freehold 2013 572

1 398 947 $600,000 $1,180,000 $1,109 $1,553

2 495 1,442 $740,000 $1,685,000 $938 $1,575

3 947 1,442 $1,177,000 $1,720,000 $1,169 $1,243

4 1,539 1,539 $1,650,000 $1,650,000 $1,072 $1,072

Kembangan Suites Freehold 2011 101
1 344 538 $650,000 $885,000 $1,480 $1,890

2 431 850 $779,000 $1,100,000 $1,222 $1,845

Mill Creek Freehold 2010 382

1 775 775 $960,000 $960,000 $1,239 $1,239

2 753 753 $950,000 $950,000 $1,262 $1,262

3 1,120 1,120 $1,249,000 $1,249,000 $1,115 $1,115

Bedok

Bedok Residences 99 2011 2015

1 517 657 $828,000 $1,100,000 $1,417 $1,741

2 581 1,163 $900,000 $1,720,000 $1,273 $1,917

3 1,076 1,625 $1,580,000 $2,150,000 $1,225 $1,670

4 1,421 3,143 $1,900,000 $3,287,000 $992 $2,253

Park East Freehold 1994 860
3 1,270 1,725 $1,808,000 $2,500,000 $1,350 $1,452

4 1,970 2,024 $2,800,000 $3,088,000 $1,421 $1,526

Gemini Apartments Freehold 1989 935 3 1,270 1,270 $1,399,999 $1,400,000 $1,102 $1,102

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

East-West Line

Treasure at Tampines 99 Uncompleted 980

1 462 603 $538,888 $890,000 $1,164 $1,922

2 463 692 $609,000 $1,483,000 $1,029 $2,415

3 678 1,275 $905,000 $1,446,000 $886 $1,477

4 1,033 1,367 $1,450,000 $1,899,000 $1,171 $1,417

5 1,335 1,722 $1,850,000 $2,098,000 $1,076 $1,390

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Grandeur Park Residences 99 2016 259

1 419 452 $650,000 $888,000 $1,548 $1,965

2 474 1,033 $780,000 $1,878,000 $1,134 $2,816

3 882 1,453 $1,056,000 $2,252,000 $1,196 $1,631

4 1,130 1,453 $1,515,000 $2,298,000 $1,239 $1,856

5 560 1,546 $1,600,000 $2,500,000 $1,159 $3,350

ECO 99 2012 2017

1 492 775 $720,000 $1,150,000 $1,182 $1,811

2 581 1,162 $780,000 $1,800,000 $1,290 $1,779

3 850 1,529 $1,170,000 $2,100,000 $1,239 $1,654

4 1,658 1,679 $2,300,000 $2,390,000 $1,370 $1,441

Simei

My Manhattan 99 2010 160

1 440 590 $690,000 $930,000 $1,250 $1,661

2 861 1,302 $1,070,000 $2,199,999 $1,085 $1,690

3 936 1,593 $1,200,000 $2,188,000 $1,117 $1,679

4 1,313 1,700 $1,860,000 $2,350,000 $1,176 $1,673

Double Bay Residences 99 2008 422

1 538 635 $720,000 $800,000 $1,260 $1,338

2 936 1,001 $968,000 $1,230,000 $1,033 $1,261

3 1,001 1,970 $1,180,000 $1,698,000 $858 $1,260

4 1,367 3,488 $1,490,000 $2,550,000 $731 $1,155

5 3,468 3,705 $2,550,000 $3,650,000 $731 $1,009

Expo

Tampines

Modena 99 1997 139

2 958 958 $950,000 $950,000 $992 $992

3 1,356 1,775 $1,200,000 $1,730,000 $838 $1,110

4 1,690 2,777 $1,600,000 $2,300,000 $828 $1,065

5 1,690 1,690 $1,750,000 $1,750,000 $1,036 $1,036

Tropical Spring 99 1997 316
2 1,066 1,066 $1,030,000 $1,030,000 $966 $966

3 1,065 1,787 $999,000 $1,650,000 $864 $1,079

Tenah Merah

East-West Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Tampines

Treasure at Tampines 99 Uncompleted 973

1 462 603 $538,888 $890,000 $1,164 $1,922

2 463 692 $609,000 $1,483,000 $1,029 $2,415

3 678 1,275 $905,000 $1,446,000 $886 $1,477

4 1,033 1,367 $1,450,000 $1,899,000 $1,171 $1,417

5 1,335 1,722 $1,850,000 $2,098,000 $1,076 $1,390

The Tampines Trilliant 99 2011 875
3 871 1,970 $928,000 $1,730,000 $878 $1,376

4 1,302 1,991 $1,450,000 $1,880,000 $904 $1,306

Pasir Ris

Coco Palms 99 2008 460

1 462 850 $638,000 $950,000 $1,118 $1,577

2 743 1,195 $879,000 $1,410,000 $962 $1,394

3 904 2,067 $958,000 $2,300,000 $871 $1,439

4 1,246 2,551 $1,198,000 $2,980,000 $899 $1,623

5 1,743 3,111 $1,698,000 $3,311,000 $974 $1,319

D'Nest 99 2017 600

1 484 570 $605,000 $720,000 $1,067 $1,413

2 753 1,012 $790,000 $1,099,999 $949 $1,262

3 936 1,496 $948,000 $1,588,880 $961 $1,352

4 1,270 1,432 $1,270,000 $1,708,000 $1,000 $1,220

5 1,765 2,730 $1,850,000 $2,800,000 $904 $1,104

The Palette 99 2010 697

1 484 506 $628,000 $712,000 $1,261 $1,407

2 721 1,517 $800,000 $1,450,000 $956 $1,204

3 872 1,517 $900,000 $1,450,000 $956 $1,204

4 1,152 1,378 $1,200,000 $1,750,000 $1,042 $1,270

5 2,486 2,486 $2,300,000 $2,500,000 $925 $1,006

Belysa 99 2011 948
3 829 1,507 $800,000 $1,120,000 $717 $1,000

4 2,185 2,185 $1,650,000 $1,650,000 $755 $755

NV Residences 99 2008 668

1 495 506 $585,000 $680,000 $1,182 $1,344

2 743 1,066 $780,000 $1,080,000 $885 $1,162

3 904 1,260 $825,000 $1,320,000 $870 $1,076

4 1,270 1,534 $1,250,000 $1,500,000 $929 $1,045

5 2,497 2,497 $2,500,000 $2,500,000 $1,001 $1,001

North-South Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Jurong East J Gateway 99 2012 313

1 464 581 $845,000 $1,000,000 $1,515 $2,086
2 603 743 $1,100,000 $1,388,000 $1,588 $2,056
3 678 1,518 $1,199,999 $2,290,000 $1,509 $1,881
4 1,163 2,024 $1,880,000 $3,888,000 $1,560 $1,960
3 1,667 1,948 $1,450,000 $1,820,000 $821 $1,069
4 1,668 1,668 $1,650,000 $1,650,000 $989 $989
3 1,097 1,292 $943,999 $1,288,888 $860 $1,175

Bukit Batok

Hillview Regency 99 2000 937
2 904 1,152 $820,000 $960,000 $816 $940
3 969 1,195 $868,000 $1,250,000 $848 $1,117

The Jade 99 2001 74
2 1,011 1,088 $1,050,000 $1,185,000 $1,038 $1,171
3 1,335 1,755 $1,450,000 $1,700,000 $923 $1,198
4 1,475 1,615 $1,600,000 $1,820,000 $1,085 $1,127

The Dew 99 2000 798
3 1,205 2,336 $1,060,000 $1,799,000 $770 $995
4 1,389 1,390 $1,300,000 $1,320,000 $936 $950

The Madeira 99 2000 874
2 936 1,905 $850,000 $1,308,888 $687 $1,002
3 1,054 1,905 $940,000 $1,310,008 $688 $961

Regent Heights 99 1995 859

1 1,033 1,033 $735,000 $735,000 $712 $712
2 1,023 1,024 $770,000 $940,000 $753 $919
3 1,023 1,496 $775,000 $1,320,000 $712 $1,015
4 2,184 2,187 $1,650,000 $2,050,000 $755 $939

Bukit Gombak
Guilin View 99 1996 440

2 860 1,173 $750,000 $980,000 $810 $947
3 1,259 1,399 $950,000 $1,200,000 $742 $937
4 1,527 3,025 $1,328,000 $2,200,000 $727 $995

Montrosa 999 1885 890
2 861 861 $865,000 $960,000 $1,005 $1,115
3 925 1,216 $980,000 $1,220,000 $1,003 $1,059

Choa Chu Kang

Wandervale 99 2014 629
3 958 958 $671,000 $671,000 $700 $700
4 1,248 1,248 $1,480,000 $1,480,000 $1,186 $1,186

The Rainforest 99 2011 548
2 1,033 1,033 $985,000 $985,000 $954 $954
3 829 1,819 $880,000 $1,650,000 $896 $1,109
4 1,528 2,476 $1,370,000 $2,500,000 $897 $1,010

Mi Casa 99 2008 459
2 990 1,249 $918,000 $1,150,000 $800 $990
3 1,119 1,368 $1,050,000 $1,320,000 $874 $1,025
4 1,292 1,981 $1,261,000 $1,800,000 $909 $1,045

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

North-South Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

The Warren 99 2001 167
2 1,044 1,066 $850,000 $950,000 $798 $910
3 1,066 1,862 $888,000 $1,900,000 $825 $1,020
4 2,454 2,454 $1,900,000 $1,900,000 $774 $774

Palm Gardens 99 1996 896
2 957 980 $729,999 $800,000 $745 $836
3 1,205 1,217 $838,000 $980,000 $695 $806
4 1,346 1,346 $990,000 $990,000 $736 $736

Yew Tee

Yew Tee Residences 99 2006 113
2 840 904 $888,888 $920,000 $1,018 $1,071
3 1,162 1,238 $1,080,000 $1,200,000 $889 $1,033
4 1,356 1,625 $1,330,000 $1,480,000 $911 $981

Regent Grove 99 1997 234
2 926 926 $760,000 $760,000 $821 $821
3 1,162 1,260 $790,000 $910,000 $680 $750
4 1,162 1,473 $838,000 $1,050,000 $697 $794

The Quintet 99 2003 391
3 1,259 1,863 $950,000 $1,150,000 $590 $913
4 1,562 2,404 $1,300,000 $1,680,000 $687 $832

Yew Mei Green 99 1997 415
3 1,130 1,636 $830,000 $1,200,000 $659 $862
4 1,409 2,142 $980,000 $1,550,000 $695 $773

Windermere 99 1997 432
3 1,281 1,871 $895,000 $1,050,000 $561 $717
4 1,432 2,055 $900,000 $1,400,000 $628 $681

Woodlands

Parc Rosewood 99 2011 991

1 413 549 $500,000 $628,000 $1,038 $1,424
2 581 1,335 $620,000 $1,140,000 $754 $1,244
3 828 1,916 $803,000 $1,450,000 $669 $1,194
4 1,711 1,787 $1,380,000 $1,490,000 $772 $847
5 581 2,345 $1,700,000 $1,880,000 $746 $3,236

Rosewood Suites 99 2008 819

1 667 667 $660,000 $660,000 $990 $990
2 710 1,238 $699,999 $950,000 $767 $986
3 990 2,303 $880,000 $1,550,000 $650 $889
4 2,303 2,304 $1,688,888 $1,688,888 $733 $733

Casablanca 99 2001 716
2 893 947 $720,000 $810,000 $779 $864
3 937 1,324 $838,000 $1,100,000 $701 $902

Choa Chu Kang

North-South Line

Woodsvale 99 1997 546

Rosewood 99 2000 522
2 1,033 1,033 $780,000 $780,000 $755 $755
3 1,173 1,884 $850,000 $1,488,888 $687 $980
4 1,475 2,153 $1,120,000 $1,500,000 $673 $759

Woodhaven 99 2011 717

1 529 648 $648,000 $780,000 $1,074 $1,257
2 592 850 $648,000 $900,000 $1,012 $1,164
3 1,119 1,175 $1,100,000 $1,320,000 $983 $1,161
4 3,357 3,580 $2,900,000 $2,999,000 $838 $890

Woodlands

Admiralty

Northoaks 99 1997 794
2 1,247 1,247 $820,000 $820,000 $658 $658
3 1,174 2,486 $760,000 $1,200,000 $483 $687
4 1,248 2,348 $1,085,000 $1,370,000 $541 $869

La Casa 99 2004 929
2 904 958 $760,000 $780,000 $804 $863
3 1,055 1,195 $809,000 $920,000 $693 $828
4 1,185 1,291 $850,000 $1,080,000 $713 $858

Forestville 99 2012 882
3 1,033 1,292 $774,000 $1,220,000 $727 $948
4 1,195 1,195 $939,000 $939,000 $786 $786
5 1,496 1,496 $1,121,000 $1,121,000 $749 $749

Bellewoods 99 2013 932
2 786 786 $685,000 $685,000 $872 $872
3 1,065 1,582 $954,000 $1,380,000 $709 $920
4 1,227 1,227 $1,020,000 $1,020,000 $831 $831

Sembawang

Parc Life 99 2014 659

2 753 753 $500,000 $596,820 $664 $793
3 936 1,109 $656,000 $948,000 $615 $901
4 1,270 1,281 $880,000 $1,015,740 $687 $793
5 1,550 1,550 $1,168,800 $1,179,900 $754 $761

The Visionaire 99 2015 747
3 980 1,023 $797,000 $805,000 $787 $813
4 1,140 1,345 $830,000 $1,030,000 $720 $811

D'Banyan 999 1885 816
1 570 624 $680,000 $715,000 $1,122 $1,254
2 1,119 1,119 $888,000 $888,000 $794 $794

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

3 1,227 2,228 $770,000 $1,500,000 $557 $712
4 1,313 1,357 $899,000 $950,000 $663 $700
7 2,381 2,381 $1,408,888 $1,408,888 $592 $592

North-South Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Sembawang

The Nautical 99 2011 917

1 441 441 $570,000 $620,000 $1,293 $1,406
2 764 786 $775,000 $830,000 $986 $1,086
3 829 1,399 $890,000 $1,388,888 $909 $1,228
4 1,560 1,916 $1,418,000 $1,950,000 $840 $1,026

Skypark Residences 99 2013 597
3 1,141 1,237 $1,180,000 $1,230,000 $994 $1,034
4 1,238 1,302 $1,230,000 $1,258,888 $967 $994
5 1,528 1,593 $1,600,000 $1,668,000 $1,004 $1,060

Canberra

1 Canberra 99 2012 618

2 1,055 1,055 $900,000 $950,000 $853 $900
3 936 1,539 $847,000 $1,350,000 $747 $1,245
4 1,249 2,347 $1,160,000 $2,048,888 $746 $1,063
5 2,713 2,713 $2,300,000 $2,300,000 $848 $848

Eight Courtyards 99 2010 509

1 452 1,572 $560,000 $1,590,000 $1,011 $1,504
2 861 1,012 $800,000 $1,300,000 $856 $1,456
3 915 1,561 $900,000 $1,370,000 $769 $1,139
4 1,572 1,572 $1,590,000 $1,590,000 $1,011 $1,011

The Sensoria Freehold 2007 855
2 1,076 1,098 $970,000 $1,100,000 $901 $1,002
3 1,270 2,282 $1,188,000 $1,850,000 $811 $935

Canberra Residences 99 2010 545

1 614 614 $700,000 $700,000 $1,140 $1,140
2 850 1,119 $790,000 $1,010,000 $838 $1,084
3 904 1,938 $870,000 $1,600,000 $767 $993
4 1,529 2,067 $1,250,000 $1,690,000 $764 $835

Parc Canberra 99 Uncompleted 492
3 818 1,076 $855,000 $1,136,000 $871 $1,167
4 1,152 1,184 $1,200,000 $1,300,000 $1,042 $1,128
5 1,453 1,453 $1,490,000 $1,497,000 $1,025 $1,030

Yishun North Park Residences 99 2015 353

1 430 570 $720,000 $928,888 $1,404 $1,744
2 549 872 $868,000 $1,450,000 $1,197 $1,897
3 829 1,098 $1,101,100 $1,872,000 $1,266 $1,932
4 1,098 1,206 $1,490,000 $1,790,000 $1,235 $1,630
5 1,421 1,432 $1,848,848 $2,350,000 $1,291 $1,654

North-South Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Nine Residences 99 2013 837

1 495 572 $610,000 $812,000 $1,154 $1,422
2 570 716 $700,000 $980,000 $1,141 $1,378
3 904 1,001 $948,000 $1,350,000 $1,024 $1,349
4 1,173 1,883 $1,350,000 $2,200,000 $1,062 $1,419
5 1,356 1,367 $1,430,000 $1,450,000 $1,046 $1,069

Khatib

Orchid Park Condominium 99 1991 513

2 871 980 $688,000 $799,000 $704 $894
3 1,141 1,249 $840,000 $1,000,000 $720 $858
4 1,572 1,733 $1,250,000 $1,388,888 $795 $801
5 1,733 1,809 $1,286,000 $1,450,000 $742 $802

The Estuary 99 2008 715

1 602 688 $689,000 $708,000 $1,029 $1,146
2 1,119 1,119 $1,180,000 $1,180,000 $1,055 $1,055
3 1,216 1,442 $1,173,000 $1,350,000 $832 $998
4 1,528 1,528 $1,390,000 $1,468,888 $910 $961

The Wisteria 99 2015 930

1 441 596 $580,000 $750,000 $1,258 $1,366
2 549 711 $739,000 $968,000 $1,120 $1,402
3 893 969 $955,000 $1,350,000 $986 $1,393
4 1,173 1,173 $1,128,700 $1,400,000 $962 $1,194

Yio Chu Kang

The Calrose Freehold 2007 961
2 969 1,722 $1,350,000 $1,600,000 $900 $1,462
3 1,249 2,219 $1,680,000 $2,480,000 $1,062 $1,401
4 1,443 2,554 $2,100,000 $2,598,000 $1,014 $1,455

Grandeur 8 99 2002 610
2 1,109 1,723 $1,150,000 $1,599,000 $900 $1,172
3 1,119 1,841 $1,228,000 $1,820,000 $929 $1,214
4 1,195 1,421 $1,400,000 $1,690,000 $1,141 $1,213

Nuovo 99 2001 505
3 1,119 2,443 $1,058,000 $2,200,000 $814 $972
4 1,389 1,550 $1,290,000 $1,520,000 $929 $981

Castle Green 99 1993 698
2 947 1,131 $818,000 $960,000 $849 $950
3 1,130 1,593 $990,000 $1,390,000 $753 $1,040
4 1,411 1,411 $1,538,000 $1,538,000 $1,090 $1,090

Seasons Park 99 1995 734

1 1,067 1,067 $950,000 $950,000 $890 $890
2 1,044 1,346 $928,000 $1,250,000 $816 $1,173
3 1,248 1,292 $1,150,000 $1,280,000 $890 $1,025
4 1,248 2,885 $1,220,000 $1,930,000 $669 $978

Yishun

North-South Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Ang Mo Kio

Centro Residences 99 2007 139
2 760 926 $1,140,000 $1,450,000 $1,455 $1,710
3 904 1,206 $1,300,000 $1,900,000 $1,400 $1,678

Grandeur 8 99 2002 796
2 1,109 1,723 $1,150,000 $1,599,000 $900 $1,172
3 1,119 1,841 $1,228,000 $1,820,000 $929 $1,214
4 1,195 1,421 $1,400,000 $1,690,000 $1,141 $1,213

Bishan

Sky Vue 99 2013 183

1 484 678 $850,000 $1,230,000 $1,756 $2,000
2 678 915 $1,088,000 $1,650,000 $1,556 $2,070
3 1,141 1,259 $1,700,000 $2,200,000 $1,490 $1,928
4 2,045 2,045 $3,250,000 $3,250,000 $1,589 $1,589

Sky Habitat 99 2011 244

1 710 958 $1,120,000 $1,388,000 $1,357 $1,952
2 710 1,485 $1,100,000 $2,538,450 $1,169 $1,872
3 1,012 1,819 $1,601,900 $2,900,000 $1,203 $1,926
4 1,550 3,670 $2,266,955 $6,237,400 $1,329 $1,992
5 2,551 2,551 $5,000,000 $5,000,000 $1,960 $1,960

Tresalveo Freehold 2012 848
1 592 603 $948,800 $958,000 $1,573 $1,618
2 980 980 $1,560,000 $1,590,000 $1,592 $1,622
3 1,550 1,550 $2,380,000 $2,380,000 $1,535 $1,535

Bishan Loft 99 2000 664
3 1,173 1,399 $1,399,000 $1,780,000 $1,165 $1,272
4 1,377 1,991 $1,500,000 $2,500,000 $1,089 $1,270

Boon View Freehold 2003 756 3 1,292 1,292 $2,250,000 $2,250,000 $1,741 $1,741

Braddell

Gem Residences 99 2015 509

1 452 775 $668,960 $1,263,000 $1,480 $2,023
2 484 1,055 $899,888 $1,642,000 $1,253 $2,548
3 678 1,249 $1,078,000 $2,200,000 $1,152 $2,245
4 1,238 2,045 $1,656,000 $2,200,000 $861 $1,761
5 1,249 1,313 $1,468,880 $1,980,000 $1,130 $1,508

Trevista 99 2008 232

1 463 689 $705,000 $1,050,000 $1,419 $1,702
2 689 1,130 $1,048,000 $1,750,000 $1,321 $1,612
3 1,109 1,819 $1,500,000 $2,880,000 $1,315 $1,583
4 1,561 1,819 $2,380,000 $2,880,000 $1,308 $1,592

Rafflesia Condominium 99 1997 931 2 915 915 $1,250,000 $1,250,000 $1,366 $1,366

North-South Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Braddell

Oleander Towers 99 1995 811
2 861 893 $980,000 $1,150,000 $1,138 $1,336
3 1,141 1,152 $1,250,000 $1,380,000 $1,085 $1,209
4 1,454 1,754 $1,650,000 $2,200,000 $1,135 $1,254

Thomson 800 Freehold 1999 897
3 1,399 1,625 $1,850,000 $2,600,000 $1,322 $1,600
4 3,561 3,561 $4,580,000 $4,580,000 $1,286 $1,286
5 4,000 4,000 $4,500,000 $4,500,000 $1,125 $1,125

Toa Payoh

Viio @ Balestier Freehold 2018 628
1 560 560 $1,088,000 $1,088,000 $1,943 $1,943
2 560 840 $1,050,000 $1,450,000 $1,726 $2,054

VA Residences Freehold 2016 654
1 505 517 $749,000 $810,007 $1,451 $1,601
2 506 1,690 $750,000 $2,268,000 $1,183 $1,683
3 1,690 1,690 $1,930,000 $2,600,000 $1,142 $1,538

One Dusun Residences Freehold 2016 738
1 452 527 $780,000 $880,000 $1,653 $1,814
2 452 883 $740,000 $1,200,000 $1,357 $1,965
3 1,076 1,087 $1,690,000 $1,700,000 $1,555 $1,580

Gaia Freehold 2015 673
2 915 915 $1,450,000 $1,450,000 $1,585 $1,585
3 915 1,841 $1,350,000 $2,311,375 $1,255 $1,694

The Viridian Freehold 2015 827

1 505 1,249 $800,000 $1,350,000 $1,081 $1,670
2 893 894 $1,280,000 $1,500,000 $1,432 $1,680
3 893 893 $1,389,000 $1,450,000 $1,555 $1,624
4 3,326 3,326 $4,600,007 $4,600,007 $1,383 $1,383

Novena

6 Derbyshire Freehold 2017 575

1 474 527 $1,030,000 $1,787,133 $1,992 $3,770
2 732 1,012 $1,500,000 $2,220,533 $1,950 $2,679
3 958 1,130 $1,867,000 $2,680,000 $1,949 $2,372
4 3,310 3,445 $7,576,800 $7,751,250 $2,200 $2,289

City Suites Freehold 2017 932
1 452 1,119 $750,000 $1,655,000 $1,420 $2,073
2 925 925 $1,399,990 $1,559,000 $1,514 $1,685

Suites @ Newton Freehold 2016 502
1 484 484 $999,999 $1,128,000 $2,066 $2,331
2 560 1,302 $1,180,000 $2,088,000 $1,604 $2,405

North-South Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Fyve Derbyshire Freehold Uncompleted 508
2 560 797 $1,299,999 $1,941,000 $2,130 $2,787
3 796 937 $1,697,000 $2,074,000 $2,121 $2,435
4 936 937 $1,900,000 $2,133,000 $2,030 $2,276

The Atelier Freehold Uncompleted 877
1 495 495 $1,300,000 $1,336,500 $2,626 $2,700
2 604 700 $1,580,000 $1,855,000 $2,616 $2,650
3 990 990 $2,574,000 $2,574,000 $2,600 $2,600

Newton

The Scotts Tower 103 2010 378
1 624 850 $1,500,000 $2,980,000 $2,322 $4,249
2 807 850 $1,999,999 $3,688,350 $2,384 $4,570
3 1,227 3,261 $3,300,000 $13,129,000 $2,689 $4,482

Hallmark Residences Freehold 2015 889
3 1,431 1,679 $3,158,000 $3,588,000 $1,881 $2,360
4 1,862 3,755 $4,400,000 $6,879,411 $1,832 $2,630

The Vermont on Cairnhill Freehold 2013 368

1 526 528 $1,420,000 $1,700,000 $2,695 $3,226
2 882 915 $2,100,000 $3,000,000 $2,352 $3,279
3 1,334 1,442 $3,249,000 $3,750,000 $2,288 $2,601
4 1,711 1,884 $4,180,000 $4,750,000 $2,325 $2,688
5 2,648 6,060 $5,900,000 $11,600,000 $1,899 $2,228
6 6,060 6,060 $11,599,999 $11,599,999 $1,914 $1,914

26 Newton Freehold 2016 550
1 474 1,119 $998,000 $2,503,538 $2,018 $3,089
2 559 1,539 $1,320,000 $3,460,377 $1,857 $3,223
3 775 1,378 $1,720,000 $2,550,000 $1,851 $2,555

Orchard

New Futura Freehold 2017 666

2 1,096 1,367 $3,780,000 $4,500,000 $2,977 $3,674
3 1,830 1,831 $3,800,000 $7,540,000 $2,077 $4,120
4 2,205 2,698 $5,871,200 $10,800,000 $2,182 $4,013
5 2,250 7,836 $6,900,000 $40,000,000 $3,067 $5,112

Devonshire Residences Freehold 2015 803 1 495 1,055 $1,100,000 $2,700,000 $1,773 $3,026

Twentyone Angullia Park Freehold 2014 248

2 1,163 1,894 $3,090,000 $4,888,800 $2,534 $4,204
3 2,260 2,315 $7,448,000 $10,288,800 $3,219 $4,553
4 2,777 3,348 $8,600,000 $12,688,800 $2,755 $3,800
5 7,718 7,718 $29,328,400 $29,328,400 $3,800 $3,800

Novena

North-South Line

Somerset

Orchard

Martin Modern 99 2016 797

1 764 764 $1,980,000 $1,980,000 $2,592 $2,592
2 721 1,798 $1,690,000 $2,473,000 $1,329 $2,927
3 764 1,733 $1,890,000 $4,550,000 $1,927 $3,124
4 1,300 1,800 $2,990,000 $5,753,600 $2,000 $3,200

The Rise @ Oxley - Residences Freehold 2017 553
1 463 463 $1,200,000 $1,300,000 $2,592 $2,808
2 646 667 $1,492,600 $1,980,000 $2,306 $3,065
3 667 1,163 $1,538,000 $2,780,000 $2,306 $2,390

Aspen Linq 999 1841 548
1 409 775 $780,000 $1,250,000 $1,613 $2,318
2 711 711 $1,450,000 $1,550,000 $2,039 $2,180

Urban Suites Freehold 2013 429
2 1,044 1,044 $3,000,000 $3,000,000 $2,874 $2,874
3 1,550 1,615 $4,150,000 $5,150,000 $2,677 $3,211
4 2,045 2,045 $5,850,000 $5,880,000 $2,861 $2,875

The Avenir Freehold Uncompleted 692

1 516 538 $1,499,000 $1,609,000 $2,786 $3,053
2 807 829 $2,200,000 $2,592,000 $2,654 $3,212
3 807 1,572 $2,358,880 $5,151,000 $2,837 $3,371
4 2,055 2,607 $5,998,880 $7,916,000 $2,599 $3,383
5 2,411 2,411 $7,040,000 $8,154,000 $2,920 $3,382

Dhoby Ghaut

Haus on Handy 99 Uncompleted 148
1 452 517 $1,180,000 $1,468,800 $2,549 $2,846
2 517 743 $1,400,000 $2,581,000 $2,663 $3,532
3 947 1,141 $2,520,000 $3,172,000 $2,661 $2,911

Sophia Hills 99 2013 288

1 463 700 $977,800 $2,214,000 $1,715 $3,782
2 560 980 $988,000 $2,214,000 $1,392 $3,163
3 700 1,313 $1,528,000 $2,769,000 $1,612 $2,633
4 1,536 1,539 $2,688,000 $3,398,000 $1,747 $2,208

Liv on Sophia Freehold 2016 336 2 527 679 $1,250,000 $1,680,000 $2,139 $3,123

Parc Sophia Freehold 2011 341
1 474 840 $900,000 $1,388,000 $1,595 $2,110
2 624 840 $1,100,000 $1,400,000 $1,599 $2,099

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Orchard View Freehold 2010 349 4 2,500 2,530 $6,500,000 $9,000,000 $2,569 $3,557

3 Cuscaden Freehold Uncompleted 217

1 420 463 $1,870,000 $1,904,504 $4,102 $4,535
2 657 764 $2,378,800 $2,768,308 $3,114 $4,189
3 1,270 1,281 $4,871,000 $5,127,500 $3,802 $4,003
5 2,551 2,561 $10,888,000 $10,888,888 $4,251 $4,268

North-South Line

Dhoby Ghaut

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Suites at Orchard 99 2007 230
1 548 893 $1,199,000 $1,750,000 $1,960 $2,857
2 548 1,377 $1,350,000 $2,880,000 $2,092 $2,823
3 1,570 2,002 $3,090,000 $3,850,000 $1,923 $1,987

City Hall

Nomu Freehold 2009 988
1 465 800 $1,200,000 $1,850,000 $2,306 $2,581
3 4,000 4,004 $7,388,000 $7,800,000 $1,846 $1,950

Sunshine Plaza 99 1995 863
1 549 592 $870,000 $1,000,000 $1,585 $1,689
2 764 861 $1,050,000 $1,350,000 $1,334 $1,767
3 1,044 1,680 $1,520,000 $1,890,000 $1,125 $1,513

The Bencoolen 99 1995 965
2 828 1,001 $1,250,000 $1,500,000 $1,399 $1,699
3 980 1,346 $1,368,888 $1,800,000 $1,180 $1,533
4 1,044 1,044 $1,550,000 $1,550,000 $1,485 $1,485

Riverwalk Apartments 99 1980 645
1 818 819 $1,300,000 $1,600,000 $1,587 $1,956
2 1,259 1,260 $1,850,000 $2,500,000 $1,469 $1,986
3 1,614 1,615 $2,480,000 $2,680,000 $1,537 $1,660

Raffles Place

Marine One Residences 99 2011 863

1 650 775 $1,467,770 $2,110,000 $2,007 $2,972
2 700 1,206 $1,515,880 $3,502,620 $1,929 $3,012
3 1,141 1,598 $2,350,000 $4,720,680 $1,844 $3,067
4 1,539 8,710 $3,350,000 $26,091,000 $2,098 $3,456
5 6,469 8,708 $18,110,000 $26,091,000 $2,252 $3,300
6 7,244 7,244 $17,335,000 $17,335,000 $2,393 $2,393

V On Shenton 99 2011 865

1 441 743 $1,088,888 $1,906,000 $2,105 $3,429
2 689 1,216 $1,450,000 $3,276,000 $1,943 $2,884
3 1,055 5,533 $2,100,000 $17,800,000 $1,750 $3,217
4 1,765 7,255 $4,000,000 $21,765,000 $2,178 $3,747
5 7,254 7,300 $20,000,000 $22,000,000 $2,740 $3,032

Robinson Suites Freehold 2016 446
1 484 1,087 $1,220,000 $2,989,250 $2,392 $3,306
2 603 1,410 $1,599,999 $3,877,500 $2,202 $3,648

Marina Bay Suites 99 2007 481
3 1,567 2,680 $3,080,000 $6,150,000 $1,895 $3,055
4 2,026 4,693 $4,000,000 $18,900,000 $1,866 $4,027
5 8,513 8,515 $28,800,000 $35,000,000 $3,383 $4,110

North-South Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

The Sail @ Marina Bay 99 2002 445

1 592 775 $1,150,000 $2,480,000 $1,716 $3,713
2 861 1,431 $1,500,000 $2,800,000 $1,680 $3,171
3 861 2,099 $1,600,000 $5,200,000 $1,627 $2,787
4 1,313 5,835 $2,350,000 $15,200,000 $1,790 $2,949
5 1,647 6,300 $3,070,000 $15,800,000 $1,864 $3,030

Marina Bay

Eon Shenton 99 2011 972
1 527 527 $1,350,000 $1,350,000 $2,562 $2,562
2 527 1,227 $1,200,000 $2,800,000 $1,673 $2,974
3 754 1,356 $1,696,000 $3,465,000 $2,026 $2,774

The Clift 99 2004 873
1 495 829 $1,030,000 $2,339,639 $1,906 $2,829
2 775 819 $1,400,000 $1,650,000 $1,806 $2,129

The Lumiere 99 2006 985

1 506 775 $930,000 $1,460,000 $1,622 $2,153
2 624 1,238 $1,310,400 $1,999,900 $1,535 $2,100
3 980 2,325 $2,058,000 $4,882,500 $2,100 $2,100
6 5,091 5,091 $10,436,550 $10,436,550 $2,050 $2,050

The Sail @ Marina Bay 99 2002 527

1 592 775 $1,150,000 $2,480,000 $1,716 $3,713
2 861 1,431 $1,500,000 $2,800,000 $1,680 $3,171
3 861 2,099 $1,600,000 $5,200,000 $1,627 $2,787
4 1,313 5,835 $2,350,000 $15,200,000 $1,790 $2,949
5 1,647 6,300 $3,070,000 $15,800,000 $1,864 $3,030

Robinson Suites Freehold 2016 729
1 484 1,087 $1,220,000 $2,989,250 $2,392 $3,306
2 603 1,410 $1,599,999 $3,877,500 $2,202 $3,648

Raffles Place

Bukit Panjang LRT

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Choa Chu Kang

Wandervale 99 2014 629 3 958 958 $671,000 $671,000 $700 $700
4 1,248 1,248 $1,480,000 $1,480,000 $1,186 $1,186
2 1,033 1,033 $985,000 $985,000 $954 $954

The Rainforest 99 2011 548 3 829 1,819 $880,000 $1,650,000 $896 $1,109

99 2008 459

4 1,528 2,476 $1,370,000 $2,500,000 $897 $1,010
2 990 1,249 $918,000 $1,150,000 $800 $990

Mi Casa

The Warren 99 2001 167

3 1,119 1,368 $1,050,000 $1,320,000 $874 $1,025
4 1,292 1,981 $1,261,000 $1,800,000 $909 $1,045
2 1,044 1,066 $850,000 $950,000 $798 $910
3 1,066 1,862 $888,000 $1,900,000 $825 $1,020
4 2,454 2,454 $1,900,999 $1,900,000 $774 $774

Palm Gardens 99 1996 896
2 957 980 $729,999 $800,000 $745 $836
3 1,205 1,217 $838,000 $980,000 $695 $806
4 1,346 1,346 $990,000 $980,000 $736 $736

Downtown Line

Bukit Panjang

Hillion Residences 99 years
from 2013 2017 169

1 462 549 $630,200 $3,393,000 $1,330 $7,158

2 710 872 $1,000,000 $1,400,000 $1,408 $1,803

3 1,163 1,356 $1,988,888 $2,280,000 $1,681 $1,892

4 1,410 1,410 $2,068,000 $2,300,000 $1,367 $1,631

99 years
from 1994 1998 269

5 2,615 3,208 $2,529,000 $3,449,000 $896 $1,147

2 807 926 $750,000 $851,920 $872 $1,039
Maysprings

3 1,291 1,550 $994,000 $1,450,000 $757 $1,008

Cashew

The Linear 99 years
from 1876 2006 283

1 742 807 $848,000 $980,000 $1,051 $1,319

2 936 1,163 $990,000 $1,180,000 $851 $1,261

The Tennery 99 years
from 2010 2014 390

3 1,194 1,980 $1.150,000 $2,000,000 $798 $1,141

4 1,797 1,797 $1,950,000 $1,950,000 $1,085 $1,085

1 613 624 $670,000 $7,800,000 $1,074 $12,500

Hillsta

Espa

99 years
from 2011

99 years
from 1882

2016

2009

610

100

2 850 937 $928,000 $1,150,000 $1,061 $1,336

1 527 635 $608,000 $820,000 $1,071 $1,291

2 635 1,001 $750,000 $1,200,000 $1,061 $1,414

3 1,087 1,206 $1,300,000 $1,400,000 $1,161 $1,196

4 3,229 3,369 $2,622,000 $3,500,000 $778 $967

3 1,087 1,765 $1,300,000 $1,800,000 $995 $1,271

Hazel Park
Condominium

Cashew Park
Condominium

2000

1983

359

430

4 1,496 1,496 $1,790,000 $1,849,000 $1,197 $1,236

2 979 979 $1,101,000 $1,101,000 $1,125 $1,125

5 2,735 2,735 $3,250,000 $3,250,000 $1,188 $1,188

3 1,367 1,367 $1,480,000 $1,480,000 $1,083 $1,083

Hillview Park 1995 605

2 829 829 $1,190,000 $1,19,000 $1,435 $1,435

3 1,248 1,443 $1,550,000 $1,880,000 $1,241 $1,303

4 1,432 1,432 $2,280,400 $2,280,000 $1,592 $1,592

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

99 years
from 1882

99 years
from 1882

Freehold

Downtown Line

Cashew

Kingsford .
Hillview Peak

Glendale Park

99 Yrs
From 2012

2000 803

2017 485

1 517 635 $750,000 $870,000 $1,325 $1,547

2 775 1,044 $1,200,000 $1,280,000 $1,197 $1,548

3 1,044 1,098 $1,390,000 $1,750,000 $1,290 $1,676

1 732 732 $950,000 $950,000 $1,298 $1,298

2 959 990 $1,250,000 $1,380,000 $1,263 $1,408

2 947 1,066 $1,250,000 $1,500,000 $1,320 $1,407

Freehold

Freehold

2002

1995

306 3 947 1,302 $1,450,000 $1,800,000 $1,244 $1,531

4 1,948 1,948 $2,588,000 $2,588,000 $1,329 $1,329

2 829 829 $1,190,000 $1,190,000 $1,435 $1,435

3 1,249 1,443 $1,550,000 $1,880,000 $1,241 $1,303Hillview Park

Hillington Green 99 Yrs
From1883 2006 351

4 1,432 1,432 $2,280,000 $2,280,000 $1,592 $1,592

2 1,410 1,450 $1,400,000 $1,480,000 $993 $1,050

3 1,356 2,465 $1,680,000 $2,350,000 $953 $1,342

Beauty World Plaza Freehold

Freehold

2008 199

4 2,669 2,669 $2,799,999 $2,799,999 $1,049 $1,049

1
689 689 $1,050,000 $1,050,000 $1,524 $1,524

366 441 $630,000 $700,000 $1,587 $1,721

Beauty World Centrea

Meadowlodge

99 Yrs
From1979 273

2 517 750 $890,000 $1,129,000 $1,505 $1,721

3 1,872 1,970 $1,800,000 $1,968,888 $914 $1,052Beauty World
4 1,873 1,873 $1,625,000 $1,625,000 $868 $868

8 1,869 1,869 $4,800,000 $4,800,000 $2,568 $2,568

3 1,206 1,334 $1,480,000 $2,000,000 $1,227 $1,499

Suites De Laurel
99 Yrs
From1884

2012 515
1 484 624 $760,000 $1,028,000 $1,570 $1,860

2 517 1,152 $950,000 $1,900,000 $1,389 $1,872

3 1,594 1,594 $2,000,000 $2,000,000 $1,255 $1,255

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Summerhill

Suites At Bukit Timah

Freehold 344

99 Yrs
From1997 2004

2004

-

249

315

King Albert Park

Downtown Line

Floridian Freehold 2012 341
2 892 969 $1,588,000 $1,850,000 $1,757 $2,018

3 1,291 1,690 $2,500,000 $3,300,000 $1,766 $2,014

Gardenvista
99 Yrs

From 1999 2006 396

4 2,336 2,852 $4,380,000 $5,300,000 $1,858 $2,140

5 2,357 2,853 $5,150,000 $5,500,000 $1,928 $2,185

1 894 894 $1,100,000 $1,250,000 $1,230 $1,398

2 786 894 $999,000 $1,295,000 $1,271 $1,485

Sixth Avenue

The Blossomvale 999 Yrs
From 1884 1998 201

3 948 1,313 $1,380,000 $1,830,000 $1,320 $1,535

2 839 904 $1,380,000 $1,580,000 $1,645 $1,748

3 1,367 1,528 $1,930,000 $2,380,000 $1,380 $1,741

2 850 915 $1,616,000 $1,700,000 $1,766 $1,998

Maple Woods Freehold 1997 227
3 1,141 1,507 $2,190,000 $2,688,000 $1,593 $1,919

4 1,787 1,787 $3,080,000 $3,480,000 $1,724 $1,947

5 2,917 2,917 $5,300,000 $5,300,000 $1,817 $1,817

Jardin Freehold 2012 267

1 958 958 $1,720,000 $1,720,000 $1,795 $1,795

2 1,012 1,249 $2,150,000 $2,200,000 $1,761 $2,125

3 1,098 1,249 $1,880,000 $2,129,000 $1,664 $1,803

4 1,776 1,851 $3,199,888 $3,500,000 $1,770 $1,959

Casabella Freehold 2005 869

2 990 990 $1,800,000 $2,100,000 $1,818 $2,121

3 1,248 1,399 $2,238,000 $2,430,000 $1,737 $1,882

4 3,003 3,003 $3,888,888 $3,888,888 $1,295 $1,295

Sixth Avenue Ville

The Tessarina Freehold 2003 884

3 1,550 1,550 $3,022,500 $3,022,500 $1,950 $1,950

2 926 1,152 $1,700,000 $2,150,000 $1,726 $2,270

3 1,303 1,614 $2,300,000 $3,100,000 $1,752 $2,149

4 3,196 3,196 $4,200,000 $4,200,000 $1,314 $1,314

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Villa Azura

999 Yrs
From 1875

2011 920

2 1,668 1,668 $2,980,000 $2,980,000 $1,787 $1,787

3 1,604 2,121 $2,680,000 $3,800,000 $1,671 $1,983

3 1,464 1,604 $2,600,000 $3,380,000 $1,751 $2,117

4 2,750 3,326 $4,200,000 $6,400,000 $1,394 $2,002

King Albert Park

Duchess
Residences

Freehold

Freehold

1999

1999

270

454

Downtown Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Tan Kah Kee

Duchess Manor

2007

2005

2013

176

217

2 990 990 $1,899,999 $1,899,999 $1,919 $1,919

3 1,066 1,066 $2,500,000 $2,500,000 $2,345 $2,345

4 3,150 3,150 $5,400,000 $5,400,000 $1,714 $1,714

2 990 990 $2,000,000 $2,000,000 $2,020 $2,020

4 2,185 2,551 $4,330,000 $4,600,000 $1,803 $1,982

3 1,582 2,204 $2,420,000 $3,500,000 $1,530 $1,729

Dunearn Suites

1998

2011

436

1 409 419 $770,000 $850,000 $1,883 $2,029

2 528 528 $1,000,000 $1,000,000 $1,894 $1,894

1,421 $1,990,000 $2,200,000 $1,503 $1,548

3 1,152 1,456 $1,800,000 $2,680,000 $1,563 $1,841

1,916 1,916 $1,915,000 $2,000,000 $999 $1,044

Cluny Park Residence Freehold

Freehold

Freehold

2016

-

178

4 0 0 $1,950,000 $1,980,000 $1,018 $1,033

2 840 1,217 $2,600,000 $3,188,000 $2,284 $3,452

3 1,594 1,647 $4,350,000 $4,800,000 $2,641 $3,011

4 1,594 2,842 $4,350,000 $7,847,650 $2,513 $3,728

The Siena 99 Yrs
From 2013 2016 449

1 538 538 $999,000 $999,000 $1,857 $1,857

2 754 904 $1,790,000 $1,800,000 $1,980 $2,387

1 452 452 $980,126 $1,179,000 $2,168 $2,608

Dunearn 386 Freehold U/C 455

2 560 667 $1,385,600 $1,650,000 $2,441 $2,854

3 915 926 $2,218,800 $2,334,000 $2,425 $2,521

4 915 926 $2,180,000 $2,358,000 $2,376 $2,546

5 1,163 1,163 $2,900,000 $2,982,000 $2,494 $2,564

Dukes Residence Freehold 2011 438
3 1,690 1,690 $3,300,000 $3,300,000 $1,953 $1,953

4 1,711 1,711 $3,600,000 $3,600,000 $2,104 $2,104

Botanic Gardens

The Tresor

Duchess Royale

Shelford Regency

Lutheran Towers

999 Yrs
From 1875

999 Yrs
From 1875

999 Yrs
From 1875

103 Yrs
From 1974

231

408

458

1,324

Downtown Line

Stevens

The Trevose 99 Yrs
From 1996

2003 258

2001 299

2 1,195 1,195 $1,850,000 $1,850,000 $1,548 $1,548

3 2,701 2,701 $2,098,000 $2,590,000 $959 $1,478

4 2,300 2,300 $2,430,000 $2,430,000 $1,057 $1,057

1 1,163 1,163 $1,480,000 $1,650,000 $1,419 $1,719

2 861 861 $1,480,000 $1,480,000 $1,719 $1,719

1 409 527 $1,100,000 $1,198,000 $2,273 $2,689

Loft @ Stevens

Freehold 2015 264

2 538 710 $1,298,000 $1,775,000 $2,248 $2,881

3 990 1,690 $2,340,000 $3,950,000 $2,189 $2,569

4 1,550 2,368 $3,645,000 $5,285,000 $2,168 $2,774

The Capri Freehold 1998 198

5 4,704 4,704 $9,393,000 $9,393,000 $1,997 $1,997

1 603 603 $1,050,000 $1,050,000 $1,741 $1,741

2 1,023 1,023 $1,620,000 $1,620,000 $1,584 $1,584

1 376 948 $888,888 $1,700,000 $1,793 $2,599

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Newton

Newton One Freehold

2013

229

441 1,130 $950,000 $1,700,000 $1,504 $2,4692
1,216 1,216 $2,488,686 $2,680,000 $2,047 $2,204

3 1,808 1,808 $3,800,000 $3,800,000 $2,102 $2,102

4 1,915 1,916 $4,450,000 $4,595,000 $2,324 $2,398

5 2,411 5,845 $5,300,000 $13,300,000 $2,198 $2,350

6 5,845 5,845 $13,300,000 $13,300,000 $2,275 $2,275

Scotts Highpark Freehold

1999

147

2 1,141 1,776 $2,355,000 $3,600,000 $1,965 $2,064

3 1,744 1,744 $4,100,000 $4,500,000 $2,351 $2,580

4 3,466 4,209 $7,100,000 $11,000,000 $2,048 $2,675

5 4,110 4,110 $10,780,000 $10,800,008 $2,623 $2,628

Tribeca

Freehold 2014 268

818 850 $1,570,000 $1,780,000 $1,919 $2,176
2

775 904 $1,490,000 $2,100,000 $1,923 $2,323

4 2,874 2,874 $7,000,000 $7,000,000 $2,436 $2,436

Robin Residences

Stevens Loft

Gilstead Two

Freehold

Freehold

Freehold

2013

257

255

Downtown Line

Newton

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Reignwood Hamilton
Scotts

Freehold 2012 271

3 2,275 3,229 $7,178,888 $14,056,000 $2,586 $5,100

4 2,755 6,975 $8,800,000 $30,000,000 $3,194 $4,301

5 6,975 6,995 $30,000,000 $30,000,000 $4,289 $4,301

Mackenzie 88 Freehold 2009 123

1 460 710 $760,000 $1,200,000 $1,630 $1,940

2 602 871 $950,000 $1,618,888 $1,575 $1,927

3 807 807 $1,388,888 $1,388,888 $1,721 $1,721

Rochor

The Mkz Freehold 2014 236

1 441 495 $1,028,000 $1,080,000 $2,077 $2,381

2 495 617 $850,000 $1,250,000 $1,717 $2,128

3 732 732 $1,250,000 $1,290,000 $1,708 $1,762

1,087 1,087 $1,488,000 $1,720,000 $1,369 $1,582

Emily Residence

Loft @ Rangoon

Freehold 2006 323
1 667 1,280 $980,000 $1,650,000 $1,289 $1,589

2 969 1,625 $650,000 $2,050,000 $1,231 $1,806

1 409 495 $1,111,111 $750,000 $1,503 $1,711

Burlington Square 99 Yrs
From 1996 1998 139

99 Yrs
From 1996 1999 227

Freehold 2013 389

Freehold 2007 273

2 840 850 $980,000 $1,240,000 $1,323 $1,459

4 667 754 $1,150,000 $1,250,000 $1,326 $1,708

2 800 1,302 $3,333,333 $1,620,000 $1,243 $1,858

4 2,973 3,035 $1,250,000 $4,100,000 $1,098 $1,379

2 828 1,001 $1,368,888 $1,500,000 $1,399 $1,699

The Bencoolen

Freehold 2007 273

3 980 1,346 $1,368,888 $1,800,000 $1,180 $1,533

4 1,044 1,044 $1,550,000 $1,550,000 $1,485 $1,485

3 1,087 1,087 $1,488,000 $1,720,000 $1,369 $1,582

1 549 603 $1,068,000 $1,320,000 $1,824 $2,230

Parc Emily Freehold 2008 367 2 904 1,227 $1,650,000 $2,250,000 $1,648 $1,997

3 1,205 1,227 $2,188,000 $2,550,000 $1,783 $2,116

4 1,733 1,733 $2,800,000 $2,800,000 $1,616 $1,616

Little India
Mackenzie Regency

Mackenzie Regency

Downtown Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Bugis

Rochor

The Bencoolen 99 Yrs
From 1995

999 Yrs
From 1827

Freehold

1999 227

1 667 1,280 $980,000 $1,650,000 $1,289 $1,589

2 969 1,625 $1,750,000 $2,050,000 $1,231 $1,806

3 828 1,001 $1,250,000 $1,500,000 $1,399 $1,699

4 980 1,346 $1,368,888 $1,800,000 $1,180 $1,533

1 1,044 1,044 $1,550,000 $1,550,000 $1,485 $1,485

581 581 $1,100,000 $1,100,000 $1,893 $1,893

Heritage Place

The 101

999 Yrs F
Rom 1827
999 Yrs F

Rom 1827

1998 223

1,206 1,206 $2,180,000 $2,180,000 $1,808 $1,808
2

980 990 $1,700,000 $1,800,000 $1,735 $1,837

828 1,033 $1,658,000 $1,950,000 $1,626 $2,355

Duo Residences 99 YRS
FROM 2011 2017 327

1 420 840 $1,280,000 $2,080,000 $2,042 $3,333

2 689 4,392 $1,550,000 $12,750,000 $1,888 $3,193

3 1,432 2,497 $3,280,000 $9,373,200 $2,100 $3,754

Marina Bay Suites

1997 296

2006 323

1986 323

4 1,528 4,391 $3,683,235 $12,750,000 $1,911 $3,000

5 888 3,778 $4,070,000 $10,578,000 $2,574 $4,583

3 1,567 2,680 $3,080,000 $6,150,000 $1,895 $3,055

One Shenton

99 Yrs
From 2007 2013 156 4 2,026 4,693 $4,000,000 $18,900,000 $1,866 $4,027

5 8,513 8,515 $28,800,000 $35,000,000 $3,383 $4,110

1 517 1,001 $1,020,000 $1,900,000 $1,692 $2,565

Downtown

The Sail @ Marina Bay

99 Yrs
From 2005 2011 204

2 904 1,227 $1,650,000 $2,680,000 $1,426 $2,350

3 1,485 1,604 $2,315,000 $3,640,800 $1,463 $2,366

4 1,785 9,139 $3,200,000 $30,000,000 $1,791 $3,283

5 9,000 9,139 $19,999,999 $30,000,000 $2,201 $3,302

6 9,138 9,138 $30,000,000 $30,000,000 $3,283 $3,283

1 592 775 $1,150,000 $2,480,000 $1,716 $3,713

99 Yrs
From 2002 2008 208

2 861 1,431 $1,500,000 $2,800,000 $1,680 $3,171

3 861 2,099 $1,600,000 $5,200,000 $1,627 $2,787

4 1,313 5,835 $2,350,000 $15,200,000 $1,790 $2,949

5 1,647 6,300 $3,070,000 $15,800,000 $1,864 $3,030

Emily Residence

Liang Seah Court

Downtown Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

2017 238

1 650 775 $1,467,770 $2,110,000 $2,007 $2,972

2 700 1,206 $1,515,880 $3,502,620 $1,929 $3,012

Marina One Residences
3 1,141 1,598 $2,350,000 $6,150,000 $1,844 $3,067

4 1,539 8,710 $3,350,000 $26,091,000 $2,098 $3,456

5 6,469 8,708 $18,110,000 $26,091,000 $2,252 $3,300

Marina Bay Residences 2010 304

6 7,244 7,244 $17,335,000 $17,335,000 $2,393 $2,393

1 710 753 $1,400,000 $2,300,000 $1,913 $3,142

2 980 1,270 $2,100,000 $3,681,000 $1,858 $3,000

3 1,227 2,379 $2,999,000 $8,090,000 $2,361 $4,005

4 1,959 4,435 $4,500,000 $15,928,000 $2,272 $4,502

Downtown

Telok Ayer

Emerald Garden 1999 206

5 3,972 4,736 $14,500,800 $20,000,000 $3,651 $4,310

6 3,900 3,972 $12,500,000 $15,800,000 $3,205 $3,978

10 8,967 8,967 $38,888,000 $38,888,000 $4,337 $4,337

2 926 1,054 $21,900,000 $2,200,000 $2,030 $2,350

3 1,259 1,345 $2,500,000 $2,800,000 $1,904 $2,105

Robinson Suites 2016 233

4 1,537 1,537 $3,300,000 $3,300,000 $2,147 $2,147

1 484 1,087 $1,220,000 $2,989,250 $2,392 $3,306

2 603 1,410 $1,599,999 $3,877,500 $2,202 $3,648

The Clift 342
1 495 829 $1,030,000 $2,339,639 $1,906 $2,829

2 775 819 $1,400,000 $1,650,000 $1,806 $2,932

1 517 1,001 $1,020,000 $1,900,000 $1,692 $2,565

One Shenton

2011

204

2 904 1,227 $1,650,000 $2,680,000 $1,426 $2,350

3 1,485 1,604 $2,315,000 $3,640,800 $1,463 $2,366

4 1,785 9,139 $3,200,000 $30,000,000 $1,791 $3,283

Marina Bay Suites 2013 156

5 9,000 9,139 $19,999,999 $30,000,000 $2,201 $3,302

6 9,138 9,138 $30,000,000 $30,000,000 $3,283 $3,283

3 1,567 2,6800 $3,080,000 $6,150,000 $1,895 $1,966

4 2,026 4,693 $4,000,000 $18,900,000 $1,866 $4,027

5 8,513 8,515 $5,000,000 $35,000,000 $3,383 $4,110

99 Yrs
From 2011

99 Yrs
 From 2005

999 Yrs
From 1827

Freehold

99 Yrs
From 2004

99 Yrs
From 2005

99 Yrs
From 2007

Downtown Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Fort Canning The Imperial Freehold 2006 322

3 1,041 1,572 $2,080,000 $3,500,000 $1,669 $2,226

4 1,571 2,099 $3,500,000 $3,888,888 $1,853 $2,290

5 2,379 3,090 $4,388,800 $6,000,000 $1,845 $1,942

3 1,410 1,733 $3,000,000 $4,200,000 $2,128 $2,681

4 1,916 1,991 $4,380,000 $4,800,000 $2,286 $2,411

River Place 99 Yrs
From 1995 1999 406

1 678 1,259 $1,028,000 $1,900,000 $1,384 $1,799

2 969 2,573 $1,438,000 $3,150,000 $1,224 $1,650

3 1,216 2,057 $1,700,000 $2,999,000 $1,350 $1,583

4 2,067 2,110 $3,080,000 $3,400,000 $1,469 $1,645

5 2,110 2,110 $3,185,000 $3,185,000 $1,509 $1,509

Chinatown

People's Park Complex 99 Yrs
From 1968 1972 285

1 409 409 $560,000 $620,000 $1,369 $1,516

3 1,119 1,604 $990,000 $1,400,000 $779 $1,144

4 1,603 1,604 $1,280,000 $2,800,000 $798 $1,747

5 1,119 4,090 $1,100,000 $3,500,000 $798 $1,072

Emerald Garden 99 Yrs
From 1827 1999 206

99 Yrs
From 1997 2000 661

6 1,119 1,605 $1,180,000 $1,800,000 $841 $1,122

8 1,600 1,600 $1,300,000 $1,300,000 $813 $813

2 926 1,054 $1,900,000 $2,200,000 $2,030 $2,350

3 1,259 1,345 $2,500,000 $2,800,000 $1,904 $2,105

Dorsett Residences 99 Yrs
From 2009 2013 534

4 1,537 1,537 $3,300,000 $3,300,000 $2,147 $2,147

1 484 678 $988,000 $1,350,000 $1,991 $2,686

2 689 1,012 $1,380,000 $1,950,000 $1,927 $2,467

3 1,206 1,206 $2,508,000 $2,508,000 $2,080 $2,080

1
570 1,001 $980,000 $1,380,000 $1,379 $1,926

495 829 $1,030,000 $2,339,639 $1,906 $2,829
The Clift

Craig Place

99 Yrs
From 2004 2011 342

2 1,087 819 $1,400,000 $1,650,000 $1,806 $2,129

Ue Square 929 Yrs
From 1953 1997 289

1 850 904 $1,620,000 $1,808,000 $1,906 $2,000

2 990 1,055 $1,800,000 $2,378,200 $1,706 $2,300

Downtown Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Vivace
999 Yrs

From 1841
2012 408 1 398 570 $820,000 $1,380,000 $2,060 $2,421

Liv On Sophia

2 570 1,227 $1,280,000 $2,000,000 $1,630 $2,246

1 398 904 $825,000 $1,872,500 $1,663 $2,424

Bencoolen

Pavilion Square 999 Yrs
From 1841 2008 426

2 431 1,173 $950,000 $2,150,000 $1,833 $2,227

Sunshine Plaza 99 Yrs
From 1997 2001 234

1 549 592 $870,000 $1,000,000 $1,585 $1,689

2 764 861 $1,050,000 $1,350,000 $1,334 $1,767

Sophia Hills 99 Yrs
From 2013 2018 425

3 1,044 1,680 $1,520,000 $1,890,000 $1,125 $1,513

1 614 614 $1,300,000 $1,300,000 $2,117 $2,117

Sophia Residence Freehold 2014 298

2 797 1,540 $1,480,000 $2,600,000 $1,688 $1,945

3 1,055 2,540 $1,930,000 $3,288,000 $1,236 $1,966

4 1,819 2,045 $3,400,000 $3,688,800 $1,785 $2,005

Jalan Besar

Haus On Handy 99 Yrs
From 2018 U/C 409

5 2,850 2,850 $5,000,000 $5,000,000 $1,754 $1,754

1 452 517 $1,180,000 $1,468,800 $2,549 $2,846

2 517 743 $1,400,000 $2,581,000 $2,663 $3,532

3 947 1,141 $2,520,000 $3,172,000 $2,661 $2,911

2 527 679 $1,250,000 $1,680,000 $2,139 $3,123Freehold 2016 376

Loft @ Rangoon Freehold 2013 389

1 463 700 $977,800 $2,214,000 $1,715 $3,782

2 560 980 $988,000 $2,214,000 $1,392 $3,163

3 700 1,313 $1,528,000 $2,769,000 $1,612 $2,633

4 1,536 1,539 $2,688,000 $3,398,000 $1,747 $2,208

1 409 495 $650,000 $750,000 $1,503 $1,711

The Bencoolen 99 Yrs
From 1995 1999 227

2 840 850 $1,111,111 $1,240,000 $1,323 $1,459

2 828 1,001 $1,250,000 $1,500,000 $1,399 $1,699

3 980 1,346 $1,368,888 $1,800,000 $1,180 $1,533

4 1,044 1,044 $1,550,000 $1,550,000 $1,485 $1,485

1 667 754 $980,000 $1,250,000 $1,326 $1,708

Burlington Square 99 Yrs
From 1996 1998 139 2 800 1,302 $1,150,000 $1,620,000 $1,243 $1,858

4 2,973 3,035 $3,333,333 $4,100,000 $1,098 $1,379

Fort Canning

Downtown Line

Jalan Besar
Race Course Mansion Freehold 2004 601

28 Rc Suites Freehold 2016 590

2 1,012 1,012 $998,888 $1,068,888 $987 $1,056

3 1,163 1,350 $1,198,000 $1,400,000 $953 $1,037

1 408 883 $678,000 $1,180,000 $1,336 $1,993

2 850 850 $1,200,000 $1,180,000 $1,412 $1,412Hoa Nam Building Freehold 1983 340
1 420 421 $680,000 $1,200,000 $1,619 $2,375

2 570 947 $1,050,000 $1,390,000 $1,245 $2,116
Sturdee Residences 99 Yrs

From 2015 2019 434

484

3 721 1,044 $1,248,800 $2,248,000 $1,371 $2,374

4 1,302 1,302 $1,600,000 $2,588,0000 $1,229 $1,988

5 1,339 1,400 $2,248,000 $2,999,999 $1,606 $2,144

Kerrisdale

Petain Court

99 Yrs From
1998

99 Yrs From
2011

Freehold 1994

500

4 1,464 1,464 $1,500,000 $1,580,000 $1,025 $1,079

2 989 990 $1,200,000 $1,350,000 $1,212 $1,364

Geylang Bahru

Bendemeer

Cavan Suites Freehold

2005

359

3 1,259 1,926 $1,300,000 $2,080,000 $1,015 $1,420

4 1,485 2,540 $1,650,000 $3,000,000 $1,111 $1,245

5

1

2,787 2,787 $2,950,000 $2,950,000 $1,058 $1,058

344 549 $598,000 $950,000 $1,577 $1,802

441 818 $710,000 $1,220,000 $1,222 $1,862
Eight Riversuitesa

Canne Lodge

2012

791 2 699 937 $980,000 $1,450,000 $1,338 $1,857

3 936 3,003 $1,290,000 $3,080,000 $899 $2,980

4 1,356 3,003 $1,680,000 $2,980,000 $844 $1,622

Jui Residences

Freehold

2016

794
3 1,237 1,238 $1,430,000 $1,550,000 $1,155 $1,252

4 1,237 1,237 $1,460,000 $1,460,000 $1,180 $1,180

1 431 463 $756,770 $1,460,000 $1,756 $1,851

The Aberdeen

Freehold 806
2 657 710 $1,068,000 $1,381,600 $1,626 $1,946

3 94 947 $1,316,880 $1,725,000 $1,475 $15,957

Freehold

1995

U/C

825
4 947 947 $1,788,000 $1,788,000 $1,888 $1,888

2 1,109 1,109 $1,380,000 $1,380,000 $1,244 $1,244

St Michael's Place Freehold 1997

1997

830
1,302 1,302 $1,550,000 $1,550,000 $1,190 $1,190

3
1,249 1,280 $11,420,000 $1,600,000 $1,129 $1,250

Sennett Estate Freehold 1968 941 2 710 711 $1,300,000 $1,400,000 $1,828 $1,972

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Distance
from MRT
(Metres) Min Max Min Max Min Max

Mattar

Mattar

LE CRESCENDO FREEHOLD 2006 728
861 916 1,118,000 1,200,000 1,256 1,394

3 1,173 1,313 1,630,000 1,980,000 1,390 1,672

SKY GREEN FREEHOLD 2015 729

1 440 743 748,000 1,050,000 1,331 1,836
2

2

754 797 1,228,000 1,380,000 1,629 1,830
3 1,152 2,293 1,770,000 3,218,600 1,390 1,677
4 2,906 2,906 3,720,000 3,720,000 1,280 1,280

SIMS URBAN
OASIS

99 YRS FROM
2014 2017 843

1 406 560 658,000 880,000 1,446 1,950
2 463 1,023 749,999 1,588,888 1,256 1,907
3 818 1,442 1,198,000 2,103,960 1,279 1,817
4 958 1,733 1,298,000 2,595,780 1,300 2,624
5 786 1,733 2,050,000 2,825,600 1,183 2,911

Macpherson

LE CRESCENDO FREEHOLD 2006 728
2 861 916 1,118,000 1,200,000 1,256 1,394
3 1,173 1,313 1,630,000 1,980,000 1,390 1,672

SKY GREEN FREEHOLD 2015 729

1 440 743 748,000 1,050,000 1,331 1,836
2 754 797 1,228,000 1,380,000 1,629 1,830
3 1,152 2,293 1,770,000 3,218,600 1,390 1,677
4 2,906 2,906 3,720,000 3,720,000 1,280 1,280

Ubi

Kaki Bukit

TROPIKA EAST FREEHOLD 2016 893
1 430 527 728,000 810,000 1,537 1,693
2 732 969 999,000 1,500,000 1,308 1,571
3 1,475 1,475 1,798,000 1,798,000 1,219 1,219

EUHABITAT 99 YRS
FROM 2010 2015 951

1 516 1,130 648,000 1,236,364 1,042 1,644
2 560 1,260 698,000 1,280,000 960 1,518
3 1,160 3,487 1,430,000 2,900,000 832 1,253
4 1,302 3,700 1,910,000 4,200,000 799 1,467
5 3,380 3,382 2,950,000 3,300,000 873 976

QUBE SUITES FREEHOLD 2015 991 2 419 904 645,000 1,100,000 1,103 1,549

SINGA HILLS FREEHOLD 2016 530
1 463 667 750,000 893,475 1,340 1,836
2 657 667 900,000 958,000 1,370 1,458
3 872 872 1,350,000 1,388,000 1,548 1,592

QUBE SUITES FREEHOLD 2015 991 2 419 904 645,000 1,100,000 1,103 1,549

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Downtown Line

Downtown Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Kaki Bukit
TROPIKA EAST FREEHOLD 2016 893

1 430 527 728,000 810,000 1,537 1,693
2 732 969 999,000 1,500,000 1,308 1,571

3
1,475 1,475 1,798,000 1,798,000 1,219 1,219

CASCATA FREEHOLD 2005 726 1,002 1,002 1,200,000 1,200,000 1,198 1,198

EUHABITAT 99 YRS
FROM 2010 2015 951

1 516 1,130 648,000 1,236,364 1,042 1,644
2 560 1,260 698,000 1,280,000 960 1,518
3 1,160 3,487 1,430,000 2,900,000 832 1,253
4 1,302 3,700 1,910,000 4,200,000 799 1,467
5 3,380 3,382 2,950,000 3,300,000 873 976

ARCHIPELAGO 99 YRS
FROM 2011 2015 450

1 527 667 640,000 770,000 1,121 1,423
2 828 1,459 970,000 1,640,000 1,044 1,510
3 1,184 1,562 1,480,000 1,888,888 1,071 1,350
4 1,647 2,636 1,998,000 2,980,000 1,056 1,427
5 2,411 4,402 2,400,000 3,880,000 795 1,244

Bedok North

Bedok Reservoir

6 2,579 3,434 2,499,999 3,880,000 969 1,130

VACANZA @ EAST FREEHOLD 2014 688

1 484 667 600,000 880,000 1,199 1,818
2 559 1,625 720,000 1,880,000 1,081 1,548
3 807 1,927 1,100,000 2,280,000 965 1,417
4 1,259 1,938 1,600,000 2,350,000 1,136 1,334

ESCADA VIEW FREEHOLD 1997 808
2 753 850 794,999 950,000 1,004 1,260
3 1,163 1,431 1,000,000 1,360,000 860 1,032

LEVENUE FREEHOLD 2014 824
2

495 538 720,000 848,888 1,455 1,578

ASTOR 99 YRS
FROM 2002 2006 864

861 872 775,000 855,000 900 981
3 1,087 1,131 950,000 995,000 840 915

BAYWATER 99 YRS
FROM 2001 2006 102

2 1,044 1,044 1,080,000 1,080,000 1,034 1,034
3 1,280 1,302 1,298,000 1,500,000 998 1,161
4 1,517 1,529 1,520,000 1,650,000 1,002 1,079

WATERFRONT
KEY

99 YRS
FROM 2007 2012 212

2 839 1,077 1,100,000 1,280,000 1,112 1,359
3 1,173 1,463 1,438,000 1,610,000 1,059 1,299
4 1,378 2,992 1,499,999 3,950,000 1,017 1,383
5 2,831 2,831 3,400,000 3,400,000 1,201 1,201

Downtown Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Bedok
Reservoir

WATERFRONT
WAVES

99 YRS
FROM 2007 2011 258

2 969 1,001 1,008,888 1,230,000 1,041 1,229
3 1,270 1,399 1,360,000 1,650,000 1,062 1,247
4 1,474 1,690 1,600,000 2,200,000 1,011 1,302

THE
CLEARWATER

99 YRS
FROM 1997 2001 265

1 657 743 820,000 850,000 1,110 1,248
2 947 985 860,000 1,050,000 908 1,109
3 1,194 1,454 1,180,000 1,500,000 937 1,128
4 1,539 2,476 1,479,999 2,200,000 889 999

AQUARIUS BY
THE PARK

99 YRS
FROM 1996 2001 373

2 893 1,227 850,000 1,175,000 952 1,019
3 1,205 2,110 1,050,000 1,880,000 871 1,051

Tampines West

AQUARIUS BY
THE PARK

99 YRS
FROM 1996 2001 373

2 893 1,227 850,000 1,175,000 952 1,019
3 1,205 2,110 1,050,000 1,880,000 871 1,051

THE
CLEARWATER

99 YRS
FROM 1997 2001 265

1 657 743 820,000 850,000 1,110 1,248
2 947 985 860,000 1,050,000 908 1,109
3 1,194 1,454 1,180,000 1,500,000 937 1,128
4 1,539 2,476 1,479,999 2,200,000 889 999

Tampines

THE TAMPINES
TRILLIANT

99 YRS
FROM 2011 2015 898

3 871 1,970 928,000 1,730,000 878 1,376
4 1,302 1,991 1,450,000 1,880,000 904 1,306

TREASURE AT
TAMPINES

99 YRS
FROM 2018 U/C 998

1 462 603 538,888 890,000 1,164 1,922
2 463 692 609,000 1,483,000 1,029 2,415
3 678 1,275 905,000 1,446,000 886 1,477
4 1,033 1,367 1,450,000 1,899,000 1,171 1,417
5 1,335 1,722 1,850,000 2,098,000 1,076 1,390

Thomson-East Coast Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Springleaf

HONG HENG MANSIONS FREEHOLD 1996 449 3 1,302 1,302 1,120,000 1,120,000 860 860

THE ESSENCE 99 YRS
FROM 2018

U/C
491 1 538 581 740,000 811,700 1,343 1,509
491 2 538 904 783,000 1,100,000 1,144 1,507
491 3 1,044 1,679 1,300,000 1,815,000 1,065 1,441

Lentor

THE CALROSE FREEHOLD 2007
250 2 969 1,722 1,350,000 1,600,000 900 1,462
250 3 1,249 2,219 1,680,000 2,480,000 1,062 1,401
250 4 1,443 2,554 2,100,000 2,598,000 1,014 1,455

SEASONS PARK 99 YRS
FROM 1995

1997

291 1 1,067 1,067 950,000 950,000 890 890
291 2 1,044 1,346 928,000 1,250,000 816 1,173
291 3 1,248 1,292 1,150,000 1,280,000 890 1,025
291 4 1,248 2,885 1,220,000 1,930,000 669 978

FAR HORIZON GARDENS 99 YRS
FROM 1982

1986 304 2 1,152 1,152 1,050,000 1,050,000 911 911

CASTLE GREEN 99 YRS
FROM 1993

1997
447 2 947 1,131 818,000 960,000 849 950
447 3 1,130 1,593 990,000 1,390,000 753 1,040
447 4 1,411 1,411 1,538,000 1,538,000 1,090 1,090

Mayflower THE PANORAMA 99 YRS
FROM 1993

2017

442 1 430 474 650,000 750,000 1,508 1,740
442 2 678 800 1,000,000 1,320,000 1,250 1,694
442 3 800 1,163 1,220,000 1,980,000 1,206 1,748
442 4 1,163 4,982 1,700,000 3,588,888 720 1,481
442 5 1,560 1,561 2,275,000 2,550,000 1,457 1,634

Sin Ming

FABER GARDEN
CONDOMINIUM FREEHOLD 1984 294 5 2,724 2,724 4,500,000 4,500,000 1,652 1,652

THE GARDENS AT
BISHAN

99 YRS
FROM 1997

2004

309 1 947 947 899,000 899,000 949 949
309 2 882 1,399 908,000 1,480,000 929 1,359
309 3 1,152 1,798 1,235,000 1,780,000 879 1,290
309 4 1,701 1,980 2,080,000 2,500,000 1,223 1,263
309 5 1,841 1,841 2,080,000 2,080,000 1,130 1,130

COUNTRY GRANDEUR FREEHOLD 1996 353 3 1,443 1,443 1,880,000 1,880,000 1,303 1,303

THOMSON GRAND 99 YRS
FROM 2010

2015

367 2 904 1,033 1,200,000 1,590,000 1,327 1,573
367 3 1,346 1,689 1,650,000 2,580,000 1,146 1,642
367 4 1,650 5,350 2,480,000 4,700,000 654 1,619
367 2 904 1,033 1,200,000 1,590,000 1,327 1,573
367 3 1,346 1,689 1,650,000 2,580,000 1,146 1,642
367 4 1,650 5,350 2,480,000 4,700,000 654 1,619

Thomson-East Coast Line

BISHAN POINT 99 YRS
FROM 1997 2005

406 2 936 980 1,100,000 1,290,000 1,173 1,316
406 3 1,184 1,270 1,388,000 1,650,000 1,142 1,394
406 4 1,485 1,485 1,800,000 1,800,000 1,212 1,212

THOMSON IMPRESSIONS 99 YRS
FROM 2015 2018

492 1 462 463 710,000 880,000 1,533 1,901
492 2 731 764 1,200,000 1,308,000 1,571 1,789
492 3 1,055 1,195 1,348,000 2,120,000 1,278 1,774
492 4 1,195 2,848 2,050,000 2,786,700 945 1,715
492 1 462 463 710,000 880,000 1,533 1,901
492 2 731 764 1,200,000 1,308,000 1,571 1,789
492 3 1,055 1,195 1,348,000 2,120,000 1,278 1,774
492 4 1,195 2,848 2,050,000 2,786,700 945 1,715

Upper Thomson

THOMSON V TWO FREEHOLD 2012
323 1 398 646 650,000 1,030,000 1,429 1,785
323 2 646 646 1,000,000 1,000,000 1,548 1,548

THOMSON V ONE 99 YRS
FROM 2001 2007

334 1 420 441 590,000 658,000 1,405 1,500
334 2 1,162 1,162 1,400,000 1,400,000 1,205 1,205

THOMSON THREE 99 YRS
FROM 2012 2016

415 1 495 1,141 750,000 2,000,000 1,487 1,778
415 2 710 1,066 1,180,000 1,400,000 1,266 1,802
415 3 1,033 1,582 1,550,000 2,480,000 1,446 1,709
415 4 1,485 3,284 2,400,000 3,080,000 938 1,616

SIN MING PLAZA FREEHOLD 1992
435 2 1,259 1,259 1,650,000 1,650,000 1,311 1,311
435 3 1,442 2,131 1,990,000 2,500,000 1,173 1,380
435 4 2,142 2,142 3,200,000 3,200,000 1,494 1,494

183 LONGHAUS FREEHOLD 2019
487 2 537 537 1,068,000 1,068,000 1,989 1,989
487 4 936 1,076 1,468,000 1,498,000 1,392 1,600

Caldecott

Stevens

THOMSON 800 FREEHOLD 1999
426 3 1,399 1,625 1,850,000 2,600,000 1,322 1,600
426 4 3,561 3,561 4,580,000 4,580,000 1,286 1,286
426 5 4,000 4,000 4,500,000 4,500,000 1,125 1,125

BRADDELL VIEW 102 YRS
FROM 1978 1978

427 3 1,453 1,862 1,280,000 2,180,000 852 1,171
427 4 1,615 1,615 1,500,000 1,500,000 929 929

VILLA DES FLORES FREEHOLD 1985 445 3 1,916 1,916 3,000,000 3,000,000 1,566 1,566

THE CAPRI FREEHOLD 1998
185 1 603 603 1,050,000 1,050,000 1,741 1,741
185 2 1,023 1,023 1,620,000 1,620,000 1,584 1,584

LOFT @ STEVENS FREEHOLD 2013
243 1 376 948 888,888 1,700,000 1,793 2,599
243 2 441 1,130 950,000 1,700,000 1,504 2,469

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Sin Ming

Thomson-East Coast Line

Stevens

THE TREVOSE FREEHOLD 2001
307 2 1,195 1,195 1,850,000 1,850,000 1,548 1,548
307 3 1,475 2,701 2,098,000 2,590,000 959 1,478
307 4 2,300 2,300 2,430,000 2,430,000 1,057 1,057

THE GLYNDEBOURNE FREEHOLD 2013

327 1 689 689 1,590,000 1,650,000 2,308 2,395
327 2 1,044 1,453 2,321,000 3,500,000 1,894 2,409
327 3 1,475 1,927 3,080,000 4,300,000 1,987 2,569
327 4 1,959 3,164 3,800,000 6,500,000 1,871 2,260
327 5 2,575 3,563 5,000,000 7,100,000 1,873 2,175

THE LEGACY FREEHOLD 1999 327 2 764 947 1,490,000 1,580,000 1,668 1,961

DALVEY HAUS FREEHOLD UNCOMPLETED

390 2 990 990 3,441,000 3,441,240 3,476 3,476
390 3 990 1,561 3,400,000 5,401,060 3,363 4,314
390 4 1,938 5,500 6,426,000 18,000,000 3,038 3,400
390 5 5,500 5,576 18,000,000 18,499,888 3,228 3,318

JADE GARDEN FREEHOLD 2012
407 2 1,270 1,657 1,900,000 2,600,000 1,496 1,569
407 4 1,862 1,862 3,100,000 3,100,000 1,665 1,665

ROBIN SUITES FREEHOLD 2016
447 1 441 796 999,000 1,699,000 2,134 2,622
447 2 538 1,722 1,380,000 2,999,888 1,742 2,881
447 4 3,735 3,735 6,879,411 6,879,411 1,842 1,842

STEVENS SUITES FREEHOLD 2013

482 1 700 818 1,290,000 1,690,000 1,789 2,066
482 2 818 818 1,648,888 1,690,000 2,016 2,066
482 3 1,107 1,970 2,200,000 3,200,000 1,624 1,987
482 4 1,969 1,970 3,200,000 3,200,000 1,624 1,625

THE LEGEND FREEHOLD 1996 483 2 1,442 1,496 1,980,000 3,300,000 1,324 2,271
ROBIN REGALIA FREEHOLD 2000 484 3 1,259 1,259 1,623,000 1,623,000 1,289 1,289

CLIFTEN FREEHOLD 2006 486 3 1,066 2,033 1,920,000 2,988,888 1,470 1,970

BALMORAL HILLS FREEHOLD 2008
500 3 1,389 2,691 2,940,000 4,500,000 1,486 2,160
500 4 1,840 1,841 3,900,000 4,180,000 2,118 2,272

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Napier

8 NAPIER FREEHOLD 2010
193 3 2,013 2,013 5,700,000 6,900,000 2,832 3,428
193 4 2,777 4,112 9,000,000 16,036,800 3,223 3,900
193 6 5,899 5,909 22,800,000 24,800,000 3,859 4,204

BOTANIC GARDENS
MANSION FREEHOLD UNKNOWN

204 3 1,755 1,755 3,380,000 3,380,000 1,926 1,926
204 4 1,755 1,755 3,300,000 3,300,000 1,880 1,880

BOTANIC GARDENS VIEW FREEHOLD - 225 3 1,410 1,755 3,000,000 4,200,000 2,111 2,393

Thomson-East Coast Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

19 NASSIM 99 YRS
FROM 2019 U/C

262 1 538 570 1,938,000 1,971,000 3,400 3,625
262 2 660 1,055 1,950,000 3,413,000 2,955 3,390
262 3 1,410 1,733 3,750,000 5,953,000 2,544 3,760

THE LOFT 99 YRS
FROM 1999 2002

353 2 1,033 1,302 1,900,000 2,348,000 1,803 2,256
353 3 1,464 1,830 2,750,000 3,520,000 1,878 2,301

Orchard
Boulevard

Napier

THE GRANGE FREEHOLD 2008
141 3 1,744 2,293 4,534,400 5,800,000 2,529 2,946
141 4 1,765 4,456 4,600,000 12,000,000 2,238 3,040

3 ORCHARD BY-THE-
PARK FREEHOLD 2017

149 2 1,066 1,163 3,400,000 4,262,000 3,189 3,998
149 3 1,776 3,014 6,216,000 11,151,800 3,491 3,700
149 4 2,260 3,900 7,300,000 12,800,000 3,154 3,800
149 5 3,800 3,800 11,050,480 11,050,480 2,908 2,908

GRANGE RESIDENCES FREEHOLD 2004 222 4 2,486 2,853 6,380,000 8,800,000 2,566 3,086

ONE TREE HILL
RESIDENCE FREEHOLD 2008

232 2 1,001 1,001 2,250,000 2,250,000 2,248 2,248
232 3 1,130 1,227 2,542,500 2,700,000 2,200 2,257
232 4 4,607 4,608 5,880,000 8,000,000 1,276 1,736

TANGLIN RESIDENCES FREEHOLD 2005

382 2 1,130 1,130 3,390,000 3,390,000 3,000 3,000
382 3 1,754 1,755 4,250,000 4,500,000 2,423 2,564
382 4 2,078 2,486 4,880,000 5,970,000 2,132 2,401
382 5 4,900 4,995 7,880,000 10,000,000 1,598 2,002

CLIVEDEN AT GRANGE FREEHOLD 2011
401 3 2,153 6,028 5,500,000 26,000,000 2,555 4,313
401 4 2,153 6,028 5,380,000 26,000,000 2,428 4,313
401 5 6,028 6,028 26,000,000 26,000,000 4,313 4,313

THE NASSIM FREEHOLD 2015
425 3 1,927 6,598 6,000,000 19,092,000 2,423 4,245
425 4 3,897 5,522 14,000,000 16,812,900 2,679 3,735
425 5 5,522 7,061 15,580,000 29,000,000 2,821 4,107

CUSCADEN RESIDENCES FREEHOLD 2002
435 2 1,238 1,238 3,200,000 3,200,000 2,585 2,585
435 3 1,442 2,080 3,488,000 5,680,000 2,402 2,731
435 4 4,951 6,329 10,700,000 12,800,000 1,770 2,200

Thomson-East Coast Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Orchard
Boulevard

BISHOPSGATE
RESIDENCES FREEHOLD 2012

462 3 2,433 2,433 9,118,000 9,215,000 3,748 3,788
462 4 2,594 6,100 10,300,000 25,309,027 3,279 5,941
462 5 3,164 6,082 12,500,000 25,309,000 3,951 4,161

FOUR SEASONS PARK FREEHOLD 1994
493 4 2,250 2,874 5,600,000 8,600,000 2,478 3,097
493 5 3,821 6,168 12,999,999 19,008,888 3,082 3,402
493 6 3,821 3,821 12,999,999 12,999,999 3,402 3,402

NASSIM PARK
RESIDENCES FREEHOLD 2011

499 4 3,175 4,833 11,380,000 16,000,000 3,145 4,031
499 5 3,476 6,869 11,800,000 22,300,000 2,901 3,826

Orchard

TWENTYONE ANGULLIA
PARK

FREEHOLD

2014

143 2 1,163 1,894 3,090,000 4,888,800 2,534 4,204
143 3 2,260 2,315 7,448,000 10,288,800 3,219 4,553
143 4 2,777 3,348 8,600,000 12,688,800 2,755 3,800
143 5 7,718 7,718 29,328,400 29,328,400 3,800 3,800

THE PATERSON EDGE FREEHOLD 1999
201 2 872 990 2,375,000 2,800,000 2,404 2,828
201 3 1,281 1,281 2,950,000 2,950,000 2,303 2,303

ORCHARD VIEW FREEHOLD 2010 225 4 2,500 2,530 6,500,000 9,000,000 2,569 3,557

BOULEVARD VUE FREEHOLD 2013
253 3 4,478 4,478 18,000,000 18,000,000 4,020 4,020
253 4 4,391 11,098 12,800,000 55,000,000 2,915 4,956
253 5 4,424 11,099 17,900,000 59,999,999 3,988 5,406

PATERSON SUITES FREEHOLD 2010
271 3 1,679 1,776 4,200,000 4,700,000 2,393 2,787
271 4 2,164 2,228 4,990,000 5,850,000 2,240 2,664

THE PATERSON FREEHOLD 2004
338 2 1,216 1,313 2,820,000 3,230,000 2,319 2,467
338 3 1,216 2,820 2,980,000 5,250,000 1,862 2,451
338 4 2,250 2,250 5,000,000 5,000,000 2,222 2,222

FOUR SEASONS PARK FREEHOLD 1994
384 4 2,250 2,874 5,600,000 8,600,000 2,478 3,097
384 5 3,821 6,168 12,999,999 19,008,888 3,082 3,402
384 6 3,821 3,821 12,999,999 12,999,999 3,402 3,402

PATERSON RESIDENCE FREEHOLD 2008

409 1 710 710 1,680,000 1,680,000 2,366 2,366
409 3 1,313 1,497 3,350,000 4,000,000 2,551 2,672
409 4 1,496 2,766 3,600,000 5,600,000 2,007 2,732
409 5 2,013 4,898 5,150,000 10,999,999 1,915 2,653

THE MARQ ON
PATERSON HILL FREEHOLD 2011

427 4 3,000 6,308 10,800,000 34,000,000 3,596 6,086
427 5 3,088 6,320 16,000,000 31,000,000 4,057 5,827

Thomson-East Coast Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

YONG AN PARK FREEHOLD 1986

120 1 1,464 1,464 2,900,000 2,900,000 1,981 1,981
120 3 1,765 3,606 4,000,000 7,500,000 2,080 2,489
120 4 3,606 6,695 7,499,413 15,000,000 1,495 2,240
120 5 7,747 7,747 10,680,000 10,680,000 1,379 1,379
120 6 7,750 7,750 10,980,000 10,980,000 1,417 1,417

THE TRILLIUM FREEHOLD 2010

126 2 1,399 1,399 3,300,000 3,450,000 2,359 2,466
126 3 1,399 1,798 3,280,000 4,500,000 2,345 2,503
126 4 2,216 2,218 4,999,999 5,200,000 2,256 2,344
126 5 2,389 5,500 6,215,000 11,800,000 2,145 2,602

CENTENNIA SUITES FREEHOLD 2013
176 2 1,238 1,238 3,100,000 3,280,000 2,504 2,649
176 3 1,754 1,819 4,500,000 5,184,577 2,566 2,953
176 4 2,200 2,260 5,200,000 7,000,000 2,364 3,182

THE COSMOPOLITAN FREEHOLD 2008
200 2 1,141 1,141 2,590,000 2,998,000 2,270 2,628
200 3 1,399 1,399 3,580,000 3,800,000 2,559 2,716
200 4 1,679 1,679 3,900,000 4,500,000 2,323 2,680

2 RVG FREEHOLD 2006
231 1 688 689 1,300,000 1,460,000 1,890 2,119
231 2 893 926 1,888,888 2,150,000 2,115 2,322

BOULEVARD 88 FREEHOLD UNCOMPLETED

UNCOMPLETED

439 2 1,313 1,313 3,900,000 5,038,200 2,970 3,837
439 3 1,313 1,776 3,900,000 7,330,000 2,414 4,127
439 4 1,776 27,756 5,900,000 12,170,000 371 4,348
439 5 2,799 2,799 9,000,000 9,000,000 3,215 3,215

ORCHARD TOWERS FREEHOLD 1975
452 3 1,969 1,970 2,780,000 3,500,000 1,411 1,778
452 4 1,970 1,970 2,700,000 3,500,000 1,371 1,777

GRANGE 1866 FREEHOLD
472 1 527 527 1,500,000 1,500,000 2,846 2,846
472 2 710 710 1,988,000 1,988,000 2,800 2,800

THE LUMOS FREEHOLD 2011

491 1 699 699 1,680,000 1,983,000 2,403 2,837
491 2 1,173 1,173 2,500,000 3,165,000 2,131 2,698
491 3 1,753 2,593 3,560,000 5,992,000 1,562 2,849
491 4 2,432 6,000 5,644,000 13,690,000 1,971 2,882
491 5 5,714 5,714 13,690,000 13,690,000 2,396 2,396

KIM SIA COURT FREEHOLD -
496 2 1,065 1,066 2,200,000 3,000,000 2,064 2,814
496 3 1,400 1,421 3,200,000 3,500,000 2,252 2,486

Orchard

Great World

Thomson-East Coast Line

Great World

THE MORNINGSIDE FREEHOLD 1992
265 3 1,302 1,722 2,800,000 3,500,000 1,858 2,151
265 4 2,411 2,411 4,822,000 5,999,999 2,000 2,489

RV ALTITUDE FREEHOLD
278 1 441 441 1,399,000 1,436,000 3,172 3,256
278 2 441 635 1,250,000 1,942,000 2,456 3,256

TIARA FREEHOLD 1995
286 2 893 893 1,868,888 2,200,000 2,093 2,464
286 3 1,281 1,507 2,360,000 3,466,100 1,842 2,300
286 4 1,561 1,561 2,950,000 2,950,000 1,890 1,890

MIRAGE TOWER FREEHOLD 1996
313 3 1,227 1,496 2,480,000 2,750,000 1,838 2,200
313 4 1,744 1,744 3,100,000 3,100,000 1,778 1,778

THE AVENIR FREEHOLD UNCOMPLETED

UNCOMPLETED

343 1 516 538 1,499,000 1,609,000 2,786 3,053
343 2 807 829 2,200,000 2,592,000 2,654 3,212
343 3 807 1,572 2,358,880 5,151,000 2,837 3,371
343 4 2,055 2,607 5,998,880 7,916,000 2,599 3,383
343 5 2,411 2,411 7,040,000 8,154,000 2,920 3,382

LEONIE TOWERS FREEHOLD 1976
346 4 2,905 3,251 5,200,000 5,999,000 1,723 1,927
346 5 2,960 2,960 5,496,000 5,496,000 1,857 1,857

HORIZON TOWERS 99 YRS
FROM 1979 1984 356 4 2,303 2,616 3,100,000 4,080,000 1,316 1,737

8 SAINT THOMAS FREEHOLD 2018
366 3 1,302 1,302 3,507,000 3,800,000 2,694 2,919
366 4 1,755 1,755 4,999,999 4,999,999 2,849 2,849

TRIBECA FREEHOLD 2010

396 1 1,173 1,173 2,500,000 2,500,000 2,131 2,131
396 2 1,367 1,367 3,080,000 3,120,000 2,253 2,282
396 3 1,367 1,378 3,080,000 3,500,000 2,253 2,540
396 4 1,905 1,905 3,500,000 3,500,000 1,837 1,837

MILL POINT 999 YRS
FROM 1877 2004

397 1 527 538 1,000,000 1,200,000 1,898 2,277
397 2 915 1,012 1,750,000 1,830,000 1,729 2,000
397 3 1,324 1,324 2,418,000 2,418,000 1,826 1,826
397 4 2,067 2,067 4,500,000 4,500,000 2,177 2,177

GRANGE HEIGHTS FREEHOLD 1975
401 4 3,025 3,025 5,500,000 5,980,000 1,818 1,977
401 5 2,660 4,575 6,280,000 9,200,000 1,770 2,361

KELLOCK LODGE FREEHOLD 1997
404 2 893 894 1,468,000 1,500,000 1,644 1,680
404 3 1,216 1,238 1,990,000 2,060,000 1,637 1,694

ZENITH 2011 404 2 1,130 1,130 1,800,000 1,980,000 1,593 1,752

LA CRYSTAL FREEHOLD 1996
406 2 904 904 1,730,000 1,730,000 1,914 1,914
406 3 1,248 1,249 2,399,999 2,400,000 1,922 1,923

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Thomson-East Coast Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

LEONIE GARDENS 99 YRS
FROM 1990 1993

413 3 1,733 2,540 3,200,000 4,100,000 1,614 1,847
413 4 2,540 3,350 4,099,888 4,650,000 1,388 1,693
413 5 3,000 3,000 4,400,000 4,400,000 1,467 1,467

STARLIGHT SUITES FREEHOLD 2014

414 1 560 1,163 1,238,000 2,059,000 1,733 2,581
414 2 850 2,487 1,750,000 4,220,000 1,596 2,259
414 3 1,614 3,240 3,350,000 5,355,000 1,596 2,476
414 4 1,615 3,757 3,350,000 6,300,000 1,677 2,353

NEW FUTURA FREEHOLD 2017

425 2 1,096 1,367 3,780,000 4,500,000 2,977 3,674
425 3 1,830 1,831 3,800,000 7,540,000 2,077 4,120
425 4 2,205 2,698 5,871,200 10,800,000 2,182 4,013
425 5 2,250 7,836 6,900,000 40,000,000 3,067 5,112

RIVERGATE FREEHOLD 2009
427 2 1,021 1,044 2,550,000 2,999,000 2,469 2,873
427 3 1,496 1,604 3,400,000 3,790,000 2,151 2,473
427 4 1,722 2,088 4,050,000 5,000,000 2,203 2,497

RIVIERE 99 YRS
FROM 2018

428 1 560 560 1,380,000 1,584,980 2,464 2,830
428 2 815 840 1,899,000 2,253,000 2,322 2,754
428 3 1,141 1,711 2,680,000 4,138,555 2,285 2,942
428 4 2,002 2,002 5,280,000 5,826,790 2,637 2,910

MARTIN MODERN 99 YRS
FROM 2016

438 1 764 764 1,980,000 1,980,000 2,592 2,592
438 2 721 1,798 1,690,000 2,473,000 1,329 2,927
438 3 764 1,733 1,890,000 4,550,000 1,927 3,124
438 4 1,300 1,800 2,990,000 5,753,600 2,000 3,200

THE ASTON FREEHOLD 2002
445 1 646 646 1,100,000 1,100,000 1,703 1,703
445 2 1,765 1,765 2,300,000 2,300,000 1,303 1,303
445 3 1,475 2,217 2,500,000 2,700,000 1,218 1,695

CLAREMONT FREEHOLD 2000
466 3 958 1,453 2,160,000 2,650,000 1,824 2,255
466 4 1,506 2,400 2,800,000 3,880,000 1,617 1,859

ESPADA FREEHOLD 2013
467 1 344 1,270 900,000 2,283,216 1,795 3,439
467 2 646 1,270 1,380,000 2,650,000 1,732 3,425

URBANA FREEHOLD 2007
480 2 1,001 1,012 2,200,000 2,800,000 2,174 2,797
480 3 1,313 1,313 2,720,000 3,200,000 2,072 2,437
480 5 3,229 3,229 5,800,000 6,500,000 1,796 2,013

RV SUITES FREEHOLD 2012
487 1 495 603 920,000 1,138,000 1,692 2,054
487 2 538 969 1,080,000 1,650,000 1,703 2,007

Great World UNCOMPLETED

UNCOMPLETED

Thomson-East Coast Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

MARTIN PLACE
RESIDENCES FREEHOLD 2011

494 1 592 646 1,350,000 1,680,000 2,280 2,601
494 2 800 1,163 1,840,000 2,800,000 2,107 2,586
494 3 1,420 1,733 2,950,000 4,390,000 2,077 2,549
494 4 1,894 1,894 4,800,000 4,800,000 2,534 2,534

LEONIE PARC VIEW FREEHOLD 2009
498 4 2,013 6,523 4,588,000 14,888,888 1,972 2,531
498 5 6,524 6,524 11,888,888 11,888,888 1,822 1,822

TRIBECA FREEHOLD 2010

396 1 1,173 1,173 2,500,000 2,500,000 2,131 2,131
396 2 1,367 1,367 3,080,000 3,120,000 2,253 2,282
396 3 1,367 1,378 3,080,000 3,500,000 2,253 2,540
396 4 1,905 1,905 3,500,000 3,500,000 1,837 1,837

Havelock

RIVIERE FREEHOLD

417 1 560 560 1,380,000 1,584,980 2,464 2,830
417 2 815 840 1,899,000 2,253,000 2,322 2,754
417 3 1,141 1,711 2,680,000 4,138,555 2,285 2,942
417 4 2,002 2,002 5,280,000 5,826,790 2,637 2,910

EMERALD PARK 99 YRS
FROM 1991 1993

448 2 925 1,012 1,260,000 1,650,000 1,293 1,782
448 3 1,050 1,593 1,400,000 2,100,000 1,243 1,437

MIRAGE TOWER FREEHOLD 1996
452 3 1,227 1,496 2,480,000 2,750,000 1,838 2,200
452 4 1,744 1,744 3,100,000 3,100,000 1,778 1,778

ENG HOON MANSIONS FREEHOLD 2005 487 2 1,596 1,596 2,050,000 2,050,000 1,284 1,284

Outram Park

ONE PEARL BANK 99 YRS
FROM 2019

156 1 430 570 951,000 1,457,000 2,025 2,861
156 2 527 893 1,200,000 1,893,000 2,016 2,627
156 3 1,048 1,281 2,108,000 2,958,000 1,920 2,694
156 4 1,399 2,788 3,175,000 8,800,000 2,217 3,270

DORSETT RESIDENCES 99 YRS
FROM 2009 2013

204 1 484 678 988,000 1,350,000 1,991 2,686
204 2 689 1,012 1,380,000 1,950,000 1,927 2,467
204 3 1,206 1,206 2,508,000 2,508,000 2,080 2,080

PEOPLE'S PARK
COMPLEX

99 YRS
FROM 1968 1972

454 1 409 409 560,000 620,000 1,369 1,516
454 3 1,119 1,604 990,000 1,400,000 779 1,144
454 4 1,603 1,604 1,280,000 2,800,000 798 1,747
454 5 1,119 4,090 1,100,000 3,500,000 798 1,072
454 6 1,119 1,605 1,180,000 1,800,000 841 1,122
454 8 1,600 1,600 1,300,000 1,300,000 813 813

THE LANDMARK 99 YRS
FROM 2020

498 1 441 517 899,000 1,237,500 1,741 2,500
498 2 549 764 1,200,000 1,680,000 1,731 2,400
498 3 1,055 1,141 1,888,888 2,510,000 1,655 2,200

Great World

UNCOMPLETED

UNCOMPLETED

UNCOMPLETED

Thomson-East Coast Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

V ON SHENTON 99 YRS
FROM 2011 2017

150 1 441 743 1,088,888 1,906,000 2,105 3,429
150 2 689 1,216 1,450,000 3,276,000 1,943 2,884
150 3 1,055 5,533 2,100,000 17,800,000 1,750 3,217
150 4 1,765 7,255 4,000,000 21,765,000 2,178 3,747
150 5 7,254 7,300 20,000,000 22,000,000 2,740 3,032

ONE SHENTON 99 YRS
FROM 2005 2011

183 1 517 1,001 1,020,000 1,900,000 1,692 2,565
183 2 904 1,227 1,650,000 2,680,000 1,426 2,350
183 3 1,485 1,604 2,315,000 3,640,800 1,463 2,366
183 4 1,785 9,139 3,200,000 30,000,000 1,791 3,283
183 5 9,000 9,139 19,999,999 30,000,000 2,201 3,302
183 6 9,138 9,138 30,000,000 30,000,000 3,283 3,283

Maxwell

CRAIG PLACE 99 YRS
FROM 1997 2000 323 1 570 1,001 980,000 1,380,000 1,379 1,926

EMERALD GARDEN 999 YRS
FROM 1827 1999

329 2 926 1,054 1,900,000 2,200,000 2,030 2,350
329 3 1,259 1,345 2,500,000 2,800,000 1,904 2,105
329 4 1,537 1,537 3,300,000 3,300,000 2,147 2,147

DORSETT RESIDENCES 99 YRS
FROM 2009 2013

395 1 484 678 988,000 1,350,000 1,991 2,686
395 2 689 1,012 1,380,000 1,950,000 1,927 2,467
395 3 1,206 1,206 2,508,000 2,508,000 2,080 2,080

THE CLIFT 99 YRS
FROM 2004 2011

409 1 495 829 1,030,000 2,339,639 1,906 2,829
409 2 775 819 1,400,000 1,650,000 1,806 2,129

PEOPLE'S PARK
COMPLEX

99 YRS
FROM 1968 1972

419 1 409 409 560,000 620,000 1,369 1,516
419 3 1,119 1,604 990,000 1,400,000 779 1,144
419 4 1,603 1,604 1,280,000 2,800,000 798 1,747
419 5 1,119 4,090 1,100,000 3,500,000 798 1,072
419 6 1,119 1,605 1,180,000 1,800,000 841 1,122
419 8 1,600 1,600 1,300,000 1,300,000 813 813

WALLICH RESIDENCE 99 YRS
FROM 2011 2017

438 1 614 646 2,039,150 2,500,000 3,321 3,870
438 2 861 1,259 2,757,000 5,588,000 3,199 4,438
438 3 1,098 3,509 3,268,000 18,600,000 2,854 5,301
438 4 1,625 3,509 5,188,000 19,293,800 3,185 5,829
438 5 3,509 3,509 18,600,000 18,600,000 5,301 5,301

Shenton Way

Thomson-East Coast Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Shenton Way

MARINA ONE
RESIDENCES

99 YRS
FROM 2011 2017

331 1 650 775 1,467,770 2,110,000 2,007 2,972
331 2 700 1,206 1,515,880 3,502,620 1,929 3,012
331 3 1,141 1,598 2,350,000 4,720,680 1,844 3,067
331 4 1,539 8,710 3,350,000 26,091,000 2,098 3,456
331 5 6,469 8,708 18,110,000 26,091,000 2,252 3,300
331 6 7,244 7,244 17,335,000 17,335,000 2,393 2,393

MARINA BAY SUITES 99 YRS
FROM 2007

2013
353 3 1,567 2,680 3,080,000 6,150,000 1,895 3,055
353 4 2,026 4,693 4,000,000 18,900,000 1,866 4,027
353 5 8,513 8,515 28,800,000 35,000,000 3,383 4,110

ROBINSON SUITES FREEHOLD 2016
374 1 484 1,087 1,220,000 2,989,250 2,392 3,306
374 2 603 1,410 1,599,999 3,877,500 2,202 3,648

THE CLIFT 99 YRS
FROM 2004 2011

402 1 495 829 1,030,000 2,339,639 1,906 2,829
402 2 775 819 1,400,000 1,650,000 1,806 2,129

THE SAIL @ MARINA BAY 99 YRS
FROM 2002

2008

424 1 592 775 1,150,000 2,480,000 1,716 3,713
424 2 861 1,431 1,500,000 2,800,000 1,680 3,171
424 3 861 2,099 1,600,000 5,200,000 1,627 2,787
424 4 1,313 5,835 2,350,000 15,200,000 1,790 2,949
424 5 1,647 6,300 3,070,000 15,800,000 1,864 3,030

Marina Bay

MARINA ONE
RESIDENCES

99 YRS
FROM 2011 2017

150 1 650 775 1,467,770 2,110,000 2,007 2,972
150 2 700 1,206 1,515,880 3,502,620 1,929 3,012
150 3 1,141 1,598 2,350,000 4,720,680 1,844 3,067
150 4 1,539 8,710 3,350,000 26,091,000 2,098 3,456
150 5 6,469 8,708 18,110,000 26,091,000 2,252 3,300
150 6 7,244 7,244 17,335,000 17,335,000 2,393 2,393

MARINA BAY
RESIDENCES

99 YRS
FROM 2005

2010

360 1 710 753 1,400,000 2,300,000 1,913 3,142
360 2 980 1,270 2,100,000 3,681,000 1,858 3,000
360 3 1,227 2,379 2,999,000 8,090,000 2,361 4,005
360 4 1,959 4,435 4,500,000 15,928,000 2,272 4,502
360 5 3,972 4,736 14,500,800 20,000,000 3,651 4,310
360 6 3,900 3,972 12,500,000 15,800,000 3,205 3,978
360 10 8,967 8,967 38,888,000 38,888,000 4,337 4,337

MARINA BAY SUITES 99 YRS
FROM 2007

2013
508 3 1,567 2,680 3,080,000 6,150,000 1,895 3,055
508 4 2,026 4,693 4,000,000 18,900,000 1,866 4,027
508 5 8,513 8,515 28,800,000 35,000,000 3,383 4,110

Thomson-East Coast Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Tanjong Rhu

WATER PLACE 99 YRS
FROM 1998 2004

86 3 1,216 1,668 1,599,999 1,970,000 1,139 1,539
86 4 1,561 1,561 2,500,000 2,500,000 1,602 1,602

CASUARINA COVE 99 YRS
FROM 1993 1996

91 1 926 926 1,280,000 1,280,000 1,382 1,382
91 2 1,173 1,216 1,550,000 1,750,000 1,321 1,439
91 3 1,389 1,528 1,750,000 1,980,000 1,260 1,296

TANJONG RIA
CONDOMINIUM

99 YRS
FROM 1993 1997

136 1 614 614 778,000 800,000 1,267 1,303
136 3 1,206 1,399 1,450,000 1,938,000 1,201 1,385

SANCTUARY GREEN 99 YRS
FROM 1997 2004

239 2 775 1,270 1,050,000 1,650,000 1,293 1,548
239 3 1,119 1,484 1,450,000 1,980,000 1,114 1,614
239 4 1,572 2,207 2,350,000 2,790,000 1,219 1,527
239 5 3,939 3,939 3,800,000 3,800,000 965 965

CAMELOT BY-THE-
WATER

99 YRS
FROM 1996 2000

281 3 2,433 2,433 3,950,000 3,950,000 1,624 1,624
281 4 3,035 3,035 5,300,000 5,300,000 1,746 1,746

PEBBLE BAY 99 YRS
FROM 1994 1997

300 1 850 947 1,188,000 1,380,000 1,398 1,624
300 2 1,302 1,367 1,822,800 2,050,000 1,346 1,500
300 3 1,894 2,336 2,650,000 3,480,000 1,361 1,837
300 4 2,334 2,766 3,200,000 5,100,000 1,370 1,858
300 5 2,626 2,626 4,100,000 4,100,000 1,561 1,561

PARKSHORE FREEHOLD 1995
318 2 990 1,001 1,650,000 1,800,000 1,667 1,798
318 3 1,335 1,722 2,480,000 3,100,000 1,627 1,858
318 4 1,722 2,326 3,100,000 4,882,888 1,720 2,100

THE SAIL @ MARINA BAY 99 YRS
FROM 2002 2008

527 1 592 775 1,150,000 2,480,000 1,716 3,713
527 2 861 1,431 1,500,000 2,800,000 1,680 3,171
527 3 861 2,099 1,600,000 5,200,000 1,627 2,787
527 4 1,313 5,835 2,350,000 15,200,000 1,790 2,949
527 5 1,647 6,300 3,070,000 15,800,000 1,864 3,030

ONE SHENTON 99 YRS
FROM 2005 2011

551 1 517 1,001 1,020,000 1,900,000 1,692 2,565
551 2 904 1,227 1,650,000 2,680,000 1,426 2,350
551 3 1,485 1,604 2,315,000 3,640,800 1,463 2,366
551 4 1,785 9,139 3,200,000 30,000,000 1,791 3,283
551 5 9,000 9,139 19,999,999 30,000,000 2,201 3,302
551 6 9,138 9,138 30,000,000 30,000,000 3,283 3,283

Marina Bay

Thomson-East Coast Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Katong

ONE MEYER UNCOMPLETED
46 2 614 926 1,500,000 2,287,000 2,443 2,707

FREEHOLD
46 3 915 1,033 2,198,000 2,495,000 2,354 2,499

THE VIEW @ MEYER FREEHOLD 2009
85 2 1,066 1,066 1,750,000 1,750,000 1,642 1,642
85 3 1,689 1,689 3,300,000 3,300,000 1,954 1,954

MEYER RESIDENCE FREEHOLD 2009
85 2 904 1,066 1,850,000 1,900,000 1,765 2,046
85 3 1,065 1,152 1,900,000 2,128,888 1,782 1,850

THE BELVEDERE FREEHOLD 2007 141 3 1,238 1,367 2,250,000 2,700,000 1,817 2,074

FULCRUM FREEHOLD 2016
189 1 474 818 968,000 1,900,000 1,565 2,532
189 2 677 1,259 1,200,000 2,580,000 1,390 2,829

EQUATORIAL
APARTMENTS FREEHOLD 1981 189 4 2,500 2,500 4,500,000 4,500,000 1,800 1,800

THE LINE @ TANJONG
RHU FREEHOLD 2016

192 1 420 1,055 890,000 1,847,000 1,701 4,176
192 2 581 592 1,300,000 1,452,000 2,238 2,453
192 3 1,055 2,874 2,048,888 7,188,000 1,942 2,730
192 4 3,243 3,423 5,999,000 8,569,000 1,753 2,642

ARTHUR 118 FREEHOLD 2006 205 3 1,001 1,001 1,750,000 1,750,000 1,748 1,748

THE SEAFRONT ON
MEYER FREEHOLD 2010

209 2 1,055 1,292 1,850,000 2,280,000 1,533 2,083
209 3 1,593 2,066 2,790,000 3,380,000 1,379 2,107
209 4 2,088 4,295 3,778,000 9,200,000 1,800 2,463

DE CENTURION FREEHOLD 2010
244 1 570 570 898,000 898,000 1,575 1,575
244 2 775 808 1,180,000 1,250,000 1,460 1,613
244 3 1,044 2,023 1,780,000 2,600,000 1,226 1,705

MEIER SUITES FREEHOLD 2012
267 3 1,798 1,798 3,150,000 3,200,000 1,752 1,780
267 4 2,206 4,133 3,950,000 6,910,000 1,672 1,927

CRYSTAL RHU FREEHOLD 1999
298 2 1,055 1,055 1,750,000 1,750,000 1,659 1,659
298 3 1,270 1,281 1,990,000 2,400,000 1,553 1,890

ONE FORT FREEHOLD 2005
309 2 1,055 1,056 1,550,000 1,800,000 1,469 1,705
309 3 1,227 1,227 2,350,000 2,350,000 1,915 1,915

THE ATRIA AT MEYER FREEHOLD 1996 343 3 1,345 1,615 2,250,000 3,050,000 1,672 1,889

EMERALD EAST FREEHOLD 1999
345 2 1,130 1,130 1,650,000 1,650,000 1,460 1,460
345 3 1,195 1,195 1,830,000 1,850,000 1,531 1,548
345 4 2,045 2,077 3,000,000 3,100,000 1,460 1,516

SANTA FE MANSIONS FREEHOLD 1997 374 3 1,076 1,163 1,700,000 1,720,000 1,462 1,599

THE WATERSIDE FREEHOLD 1992
414 3 2,142 2,411 3,300,000 3,950,000 1,468 1,844
414 4 2,399 2,411 3,780,000 4,600,000 1,568 1,917

Thomson-East Coast Line

Amber

AMBER SKYE FREEHOLD 2017

94 1 527 635 1,200,000 1,492,000 2,277 2,571
94 2 1,119 1,281 1,900,000 2,550,000 1,561 2,234
94 3 1,216 4,101 2,250,000 8,200,000 1,505 6,142
94 4 2,540 4,629 4,600,000 8,840,000 1,655 2,127
94 5 2,659 2,659 5,496,000 5,496,000 2,067 2,067
94 6 4,628 5,177 7,880,000 9,704,000 1,619 1,875

AALTO FREEHOLD 2010
133 3 1,442 1,550 2,500,000 3,500,000 1,734 2,258
133 4 1,959 2,400 3,850,000 5,450,000 1,965 2,500
133 5 2,442 5,311 5,500,000 14,000,000 2,251 3,009

NYON FREEHOLD

140 1 474 485 1,000,000 1,228,000 2,066 2,537
140 2 721 915 1,500,000 2,014,000 2,077 2,333
140 3 1,216 1,615 2,480,000 3,326,000 1,998 2,221
140 4 1,216 1,399 2,530,000 3,190,000 2,081 2,280

AMBER POINT FREEHOLD 1991 142 3 1,668 1,688 2,800,000 3,000,000 1,677 1,799

16 @ AMBER FREEHOLD 2014
171 1 420 420 750,000 750,000 1,786 1,786
171 2 667 710 1,190,000 1,288,000 1,676 1,931

KING'S MANSION FREEHOLD 1982
187 3 1,604 1,808 2,650,000 3,000,000 1,466 1,714
187 5 2,735 2,735 4,900,000 4,900,000 1,792 1,792

COASTLINE RESIDENCES FREEHOLD UNCOMPLETED

UNCOMPLETED

UNCOMPLETED

187 1 452 452 999,889 1,069,000 2,212 2,365
187 2 710 743 1,490,000 2,130,000 2,084 2,954
187 3 1,109 1,130 2,290,000 3,103,000 2,065 2,746
187 4 1,130 1,130 2,600,000 2,600,000 2,301 2,301

PEACH GARDEN FREEHOLD - 196 4 2,766 2,766 4,800,000 4,800,000 1,735 1,735

11 AMBER ROAD FREEHOLD 2004
227 2 1,345 1,346 1,728,000 1,880,000 1,284 1,398
227 3 1,345 1,345 1,870,000 1,870,000 1,390 1,390

AMBER PARK FREEHOLD

322 1 463 484 1,000,000 1,486,000 2,160 3,070
322 2 678 829 1,500,000 2,010,000 2,143 2,965
322 3 883 1,109 2,000,000 2,700,000 2,112 2,435
322 4 1,270 1,582 2,912,760 3,742,400 2,168 2,366
322 5 2,045 2,336 4,570,000 5,730,750 2,134 2,453
322 6 4,382 4,392 9,000,000 13,162,020 2,049 3,004

ONE AMBER FREEHOLD 2010

334 1 570 1,077 1,080,000 1,350,000 1,253 2,088
334 2 958 958 1,790,000 1,916,000 1,868 2,000
334 3 1,259 2,088 2,280,000 2,850,000 1,296 2,110
334 4 1,389 1,701 2,688,000 3,500,000 1,705 2,058

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Thomson-East Coast Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

CORALIS FREEHOLD 2013
164 1 495 495 918,000 965,000 1,855 1,949
164 2 807 904 1,528,888 1,800,000 1,776 2,230
164 3 2,659 2,659 3,490,000 3,490,000 1,313 1,313

MODA FREEHOLD 2014
328 2 764 968 1,360,000 1,688,000 1,744 1,780
328 3 1,259 1,259 2,098,000 2,098,000 1,666 1,666
328 4 1,819 1,819 2,820,000 2,820,000 1,550 1,550

COTE D'AZUR 99 YRS
FROM 2001 2004

334 1 830 1,281 1,080,000 1,450,000 999 1,726
334 2 1,108 1,152 1,550,000 1,699,999 1,380 1,533
334 3 1,270 1,864 1,920,000 2,380,000 1,127 1,574
334 4 1,540 2,852 2,250,000 3,000,000 1,052 1,545

833 M B RESIDENCES FREEHOLD 2012 383 1 538 538 835,000 838,000 1,552 1,558

THE ARISTO @ AMBER FREEHOLD 2013
403 2 614 614 1,048,000 1,048,000 1,707 1,707
403 3 1,873 1,873 2,728,000 2,850,000 1,456 1,522

THE SEA VIEW FREEHOLD 2008
417 3 1,216 1,411 2,400,000 3,000,000 1,835 2,128
417 4 1,518 1,647 2,999,999 3,380,000 1,882 2,080
417 5 2,809 2,809 5,100,000 6,000,000 1,816 2,136

AMBER RESIDENCES FREEHOLD 2011

445 2 1,163 1,249 1,900,000 2,300,000 1,634 1,917
445 3 1,518 1,798 2,798,000 3,600,000 1,843 2,002
445 4 2,212 5,111 3,850,000 6,500,000 1,064 1,808
445 5 4,080 6,717 5,100,000 10,075,500 1,170 1,500

THE CAPE FREEHOLD 2014
447 1 570 656 1,150,000 1,365,350 1,780 2,350
447 2 592 969 1,150,000 1,980,000 1,753 2,179
447 3 969 1,152 1,980,000 2,400,000 2,043 2,083

OLA RESIDENCES FREEHOLD 2011
450 1 732 732 1,190,000 1,190,000 1,626 1,626
450 3 1,551 1,551 2,100,000 2,100,000 1,354 1,354

MEYERHOUSE FREEHOLD UNCOMPLETED

451 3 1,862 2,034 4,561,000 5,424,000 2,435 2,846
451 4 2,820 5,683 7,000,000 13,655,000 2,269 2,723
451 5 5,500 5,673 13,520,000 16,000,000 2,388 2,909

THE ESTA FREEHOLD 2008

452 1 1,378 1,378 2,900,000 2,900,000 2,105 2,105
452 2 1,001 1,130 1,900,000 2,300,000 1,898 2,148
452 3 1,313 1,464 2,380,000 3,130,000 1,688 2,327
452 4 1,399 1,593 2,650,000 3,000,000 1,717 2,034

THE MAKENA FREEHOLD 1998
455 2 926 926 1,600,000 1,688,888 1,728 1,824
455 3 1,292 1,916 2,150,000 3,300,000 1,409 1,883

EAST MEWS FREEHOLD 2007 478 2 1,066 1,066 1,700,000 1,700,000 1,595 1,595

Amber

Marine
Parade

Thomson-East Coast Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Marine Parade

MALVERN SPRINGS FREEHOLD 2004
375 2 2,080 2,080 2,000,000 2,000,000 962 962
375 3 2,659 2,659 2,550,000 2,550,000 959 959

THE SHORE RESIDENCES 103 YRS
FROM 2009 2014

426 1 592 732 990,000 1,180,000 1,366 1,840
426 2 872 1,076 1,360,000 1,750,000 1,523 1,786
426 3 1,141 1,292 1,850,000 2,060,000 1,467 1,621
426 4 1,292 2,906 2,200,000 5,800,000 1,669 1,996

THE BEACON EDGE FREEHOLD 2009
459 2 678 678 920,000 1,200,000 1,357 1,770
459 3 969 969 1,690,000 1,690,000 1,744 1,744

SILVERSEA 99 YRS
FROM 2007 2014

476 2 969 1,163 1,600,000 2,200,000 1,406 2,064
476 3 1,482 1,690 2,300,000 4,100,000 1,537 2,473
476 4 2,464 4,962 4,500,000 13,242,420 1,786 4,763
476 5 4,465 4,465 12,000,000 12,000,000 2,688 2,688

Marine Terrace

ST PATRICK'S
RESIDENCES FREEHOLD 2013

114 2 1,152 1,528 1,498,000 2,185,000 1,292 1,435
114 3 1,206 1,206 1,680,000 1,838,000 1,393 1,524
114 4 2,239 3,423 3,080,000 4,460,000 1,125 1,557
114 5 2,561 3,423 3,149,000 4,288,000 1,212 1,557

GRAND DUCHESS AT ST
PATRICK'S

FREEHOLD
2010

133 3 1,356 1,389 2,380,000 2,680,000 1,755 1,975
133 4 1,916 1,916 3,588,000 3,588,000 1,873 1,873
133 5 6,598 6,598 14,980,000 14,980,000 2,270 2,270

TIERRA VUE FREEHOLD 2009
149 2 840 948 1,280,000 1,600,000 1,524 1,688
149 3 1,259 1,259 2,150,000 2,150,000 1,708 1,708
149 4 2,067 2,260 2,980,000 3,180,000 1,394 1,442

SEVENTY SAINT
PATRICK'S

FREEHOLD 2016 154 2 720 720 1,450,000 1,450,000 2,014 2,014

ST PATRICK'S GREEN FREEHOLD 1999 239 3 1,088 1,088 1,750,000 1,788,888 1,608 1,644

THE SOUND FREEHOLD 2013
385 2 807 892 1,350,000 1,499,999 1,659 1,854
385 3 1,334 1,334 2,288,000 2,288,000 1,715 1,715
385 4 1,539 1,539 2,700,000 2,700,000 1,754 1,754

VILLA MARTIA FREEHOLD 2000
393 1 646 646 900,000 900,000 1,393 1,393
393 2 1,011 1,109 1,350,000 1,528,000 1,335 1,378
393 3 1,249 1,249 1,680,000 1,700,000 1,345 1,361

Thomson-East Coast Line
MRT Station Name Project Name

Tenure
Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

AURALIS FREEHOLD 2013

400 1 463 500 700,000 788,000 1,400 1,620
400 2 711 1,001 1,068,888 1,600,000 1,460 1,872
400 3 1,012 1,012 1,650,000 1,650,000 1,630 1,630
400 4 1,668 1,668 2,500,000 2,500,000 1,499 1,499

HERITAGE EAST FREEHOLD 2012
402 1 388 549 610,000 750,000 1,311 1,675
402 2 678 1,367 1,000,000 1,599,000 1,163 1,475

THE SEAWIND FREEHOLD 2015
434 1 646 657 1,031,305 1,318,230 1,570 2,041
434 2 915 915 1,500,000 1,500,000 1,639 1,639
434 4 3,348 3,348 5,429,624 5,966,620 1,622 1,782

EMPRADO SUITES FREEHOLD 2008
457 1 581 581 750,000 750,000 1,291 1,291
457 2 592 592 790,000 790,000 1,334 1,334

OCEAN PARK
FREEHOLD

1984 471 3 1,410 1,410 2,350,000 2,380,000 1,667 1,688

INFINI AT EAST COAST FREEHOLD UNCOMPLETED

UNCOMPLETED

490 2 753 1,000 1,399,000 1,450,000 1,450 1,926
490 3 969 1,066 1,780,000 2,093,000 1,719 2,035
490 4 1,227 1,249 2,196,000 2,399,000 1,758 1,955

VIBES @ EAST COAST FREEHOLD 2014
498 1 366 614 580,000 820,000 1,270 1,738
498 2 452 614 629,999 800,000 1,270 1,394
498 3 742 1,000 500,000 1,250,000 500 1,549

Laguna Park

ELLIOT AT THE EAST
COAST FREEHOLD 2012

191 2 980 1,615 1,680,000 1,900,000 1,176 1,714
191 3 1,356 2,314 2,200,000 3,500,000 1,331 1,622
191 4 2,153 2,766 2,990,000 4,400,000 1,388 1,597

LAGUNA PARK 99 YRS
FROM 1977 1978 224 3 1,450 1,615 1,490,000 1,900,000 1,022 1,193

VILLA MARINA 99 YRS
FROM 1995 1999

327 2 1,087 1,442 1,210,000 1,420,000 858 1,195
327 3 1,152 2,013 1,250,000 1,850,000 895 1,215
327 4 2,024 2,314 1,780,000 2,000,000 864 963

EASTBAY FREEHOLD 2010
344 1 581 581 870,000 870,000 1,497 1,497
344 2 689 990 1,050,000 1,250,000 1,263 1,524
344 3 1,496 1,496 1,920,000 1,920,000 1,283 1,283

SEASIDE RESIDENCES 99 YRS
FROM 2016

385 1 420 775 688,000 1,365,000 1,229 2,372
385 2 560 1,023 836,000 1,950,000 866 2,481
385 3 829 1,485 1,300,000 2,650,000 1,243 2,107
385 4 1,087 1,733 1,700,000 3,800,000 1,345 2,263
385 5 3,294 3,294 5,268,000 6,000,000 1,599 1,821

Marine Terrace

Thomson-East Coast Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

Bayshore

COSTA DEL SOL 99 YRS
FROM 1997 2004

204 2 947 947 1,438,000 1,438,000 1,518 1,518
204 3 1,227 1,798 1,470,000 2,500,000 1,196 1,485
204 4 1,475 2,066 1,830,000 2,980,000 1,149 1,698

EAST COAST
RESIDENCES FREEHOLD 2011

243 2 872 893 1,180,000 1,228,000 1,321 1,408
243 3 1,300 1,300 1,690,000 1,690,000 1,300 1,300

THE BAYSHORE 99 YRS
FROM 1993 1996

264 2 926 1,227 870,000 1,400,000 860 1,187
264 3 1,184 1,345 1,150,000 1,490,000 937 1,199
264 4 1,431 1,432 1,500,000 1,550,000 1,047 1,082
264 5 4,090 4,090 8,637,429 8,637,429 2,112 2,112

THE CALYPSO FREEHOLD 2005 296 3 1,109 1,109 1,480,000 1,500,000 1,335 1,353

UBER 388 FREEHOLD 2014
322 1 452 453 728,000 880,000 1,607 1,947
322 2 915 1,378 1,500,000 1,750,000 1,270 1,639
322 3 1,130 1,184 1,750,000 1,790,000 1,512 1,549

RIVIERA RESIDENCES FREEHOLD 2007
352 2 786 786 1,250,000 1,300,000 1,590 1,654
352 3 1,216 1,237 1,788,000 1,950,000 1,445 1,604
352 4 1,593 2,477 2,380,000 3,200,000 1,292 1,494

THE TROPIC GARDENS FREEHOLD 1995 414 2 1,248 1,248 1,250,000 1,250,000 1,002 1,002

THE SUMMIT FREEHOLD 1991

417 2 840 840 1,380,000 1,380,000 1,643 1,643
417 3 1,249 1,668 1,550,000 2,180,000 1,230 1,342
417 4 3,723 3,723 4,000,000 4,000,000 1,074 1,074
417 5 3,724 3,724 3,700,000 4,348,000 994 1,168

BREEZE BY THE EAST FREEHOLD 2011
471 2 1,249 1,259 1,580,000 1,790,000 1,265 1,422
471 3 1,841 2,367 2,200,000 2,863,000 1,076 1,400
471 4 2,884 2,949 2,999,999 3,400,000 1,040 1,153

SIGLAP LODGE FREEHOLD 1996 447 3 1,378 1,884 1,780,000 1,950,000 1,035 1,292

LAGOON VIEW 99 YRS
FROM 1977 -

454 3 1,646 1,657 1,500,000 1,850,000 911 1,123
454 4 1,647 1,647 1,900,000 1,900,000 1,154 1,154

77 @ EAST COAST FREEHOLD UNCOMPLETED

483 1 405 624 700,000 1,038,000 1,663 1,883
483 2 592 775 998,000 1,350,000 1,631 1,959
483 3 990 1,141 1,600,000 1,908,000 1,616 1,674
483 4 1,141 1,345 1,850,000 2,195,000 1,605 1,672

Laguna Park

Thomson-East Coast Line

MRT Station Name Project Name
Tenure

Start Date
& Lease

Completion/
TOP year

Distance
from MRT
(Metres)

Number of
Bedrooms

Unit Size Range (sqft) Current Asking Price Range Current PSF Asking
Price Range

Min Max Min Max Min Max

BAYSHORE PARK 99 YRS FROM
1982 1986

487 1 624 624 730,000 758,000 1,170 1,215
487 2 932 1,076 898,000 1,230,000 959 1,314
487 3 1,137 1,293 1,160,000 1,450,000 913 1,236
487 4 2,195 2,239 2,200,000 2,390,000 1,002 1,088
487 5 3,476 3,476 3,900,000 3,900,000 1,122 1,122

BLEU @ EAST COAST FREEHOLD 2008 488 3 1,216 1,216 1,550,000 1,550,000 1,275 1,275

Bedok South

Bayshore

KEW GREEN 99 YRS
FROM 1994 1997

176 4 2,906 3,023 1,950,000 2,150,000 671 711
176 5 3,562 3,562 2,250,000 2,250,000 632 632

IDYLLIC EAST FREEHOLD 2010
384 2 947 980 1,238,000 1,320,000 1,307 1,347
384 3 1,152 1,249 1,630,000 1,650,000 1,321 1,415

CASA FLORA FREEHOLD 1987 483 3 1,560 1,560 1,450,000 1,450,000 929 929
BLEU @ EAST COAST FREEHOLD 2008 491 3 1,216 1,216 1,550,000 1,550,000 1,275 1,275

Sungei Bedok

FAIRMOUNT
CONDOMINIUM

99 YRS FROM
1996 2000 119 3 1,895 1,895 1,950,000 1,950,000 1,029 1,029

EASTWOOD REGENCY FREEHOLD 2010
188 1 409 517 620,000 680,000 1,315 1,589
188 2 1,119 1,173 1,280,000 1,300,000 1,108 1,162

EASTWOOD CENTRE 99 YRS FROM
1995 1998

207 2 1,001 1,001 885,000 899,000 884 898
207 3 1,147 1,604 980,000 1,350,000 842 878
207 4 1,416 3,000 1,250,000 2,050,000 531 883

LAGUNA 88 99 YRS FROM 2000 258 3 1,119 2,357 995,000 2,200,000 889 970

EASTWOOD GREEN 99 YRS FROM
1995 1998

299 2 979 979 949,999 955,000 970 975
299 3 1,173 1,173 1,100,000 1,200,000 938 1,023

1995

Circle Line
MRT Station

Name Building Tenure Start
Date & Lease

Completion /
TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

MARINA BAY

MARINA ONE
RESIDENCES

99 years
from 2011 2017

1 650 775 1467770 2110000 2007 2972
2 700 1206 1515880 3502620 1929 3012
3 1141 1598 2350000 4720680 1844 3067
4 1539 8710 3350000 26091000 2098 3456
5 6469 8708 18110000 26091000 2252 3300
6 7244 7244 17335000 17335000 2393 2393

MARINA BAY
RESIDENCES

99 years
from 2005 2010

1 710 753 1400000 2300000 1913 3142
2 980 1270 2100000 3681000 1858 3000
3 1227 2379 2999000 8090000 2361 4005
4 1959 4435 4500000 15928000 2272 4502
5 3972 4736 14500800 20000000 3651 4310
6 3900 3972 12500000 15800000 3205 3978
10 8967 8967 38888000 38888000 4337 4337

BRAS BASAH

EDEN
RESIDENCES

CAPITOL

99 years
from 2011 2016

3 2120 3068 5688000 10000000 2517 3671
4 2725 6609 8500000 22910800 2831 3613
5 6449 6609 21680000 22922000 3351 3468
6 6609 6609 22921000 22921000 3468 3468

SUNSHINE
PLAZA

99 years
from 1997 2001

1 549 592 870000 1000000 1585 1689
2 764 861 1050000 1350000 1334 1767
3 1044 1680 1520000 1890000 1125 1513

SOPHIA
RESIDENCE Freehold 2014

1 614 614 1300000 1300000 2117 2117
2 797 1540 1480000 2600000 1688 1945
3 1055 2540 1930000 3288000 1236 1966
4 1819 2045 3400000 3688800 1785 2005
5 2850 2850 5000000 5000000 1754 1754

ESPLANADE

SOUTH BEACH
RESIDENCES

99 years
from 2007 2016

2 936 2368 2990000 8620000 2776 3758
3 1216 4424 3400000 18020000 2796 4248
4 2099 4446 5900000 19526250 2634 4392

MIDTOWN BAY 99 years
from 2018 *Uncompleted

1 409 409 1385600 1397700 3388 3417
1 409 484 1290000 1520800 2686 3667
2 732 1152 1400000 2780800 2459 2932
3 1324 1324 3345000 4700000 2526 3550

Circle Line

ESPLANADE

EDEN
RESIDENCES

CAPITOL

99 years
from 2011 2016

3 2120 3068 5688000 10000000 2517 3671
4 2725 6609 8500000 22910800 2831 3613
5 6449 6609 21680000 22922000 3351 3468
6 6609 6609 22921000 22921000 3468 3468

THE M 99 years
from 2019 *Uncompleted

Studio 409 420 900000 1344000 2143 2903
1 409 624 880000 1520000 1583 3286
2 592 980 1200000 2117000 1799 2884
3 904 1012 1520000 2578700 2201 2884

MRT Station
Name Building Tenure Start

Date & Lease
Completion /

TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

NICOLL
HIGHWAY

CONCOURSE
SKYLINE

99 year
 from 2008 2014

1 775 1163 1410000 2619065 1687 2388
2 818 1442 1650000 3773640 1637 2617
3 796 1431 1450000 3280000 1775 2419
4 2142 2282 4285000 5600000 1878 2614
5 2153 11065 4682000 48000000 2089 4338
6 11130 11130 48000000 48000000 4313 4313

THE PLAZA 99 years
from 1968 1979

1 678 828 790000 930000 1053 1329
2 807 1658 988000 1920000 1158 1363
3 818 818 930000 930000 1137 1137

CITY GATE 99 year
 from 2014 2018

1 431 474 880000 1300000 2035 2743
2 560 1033 1200000 2000000 1859 2571
3 904 1465 1637000 3980000 1698 2717
4 1669 1669 3500000 3500000 2097 2097

COSTA RHU 99 years
from 1994 1997

2 990 1744 1200000 2000000 918 1486
3 1646 2154 2188800 2800000 1207 1523
4 2055 2239 2600000 3900000 1265 1758

TEXTILE
CENTRE

99 year
from 1970 1977

2 883 1001 868000 990000 960 1064
3 882 1163 848000 1070000 817 1133

MOUNTBATTEN
COSMO Freehold 2010

1 398 420 650000 685000 1571 1633
2 667 710 999000 1100000 1407 1649

ARENA
RESIDENCES

Freehold *Uncompleted
2 549 549 1073000 1073000 1954 1954
3 807 893 1370000 1707000 1609 1933

Circle Line

DAKOTA

PAYA
LEBAR

WATERBANK AT
DAKOTA

99 years
from 2009 2013

1 474 753 755000 1290000 1386 1923
2 624 1421 1095000 1800000 1126 1811
3 1130 1572 1700000 2080000 1272 1753
4 1572 1572 2800000 2800000 1781 1781
5 2819 2820 4000000 4500000 1419 1596

DAKOTA
RESIDENCES

99 years
from 2007 2010

2 1022 1044 1420000 1550000 1388 1515
3 1291 1744 1800000 2300000 1319 1703
4 1830 1895 2950000 3100000 1558 1639

CASSIA VIEW Freehold 1998

3 1152 1152 1350000 1450000 1172 1259
4 2411 2411 2799000 3000000 1161 1244
5 2411 2411 2699000 2880000 1119 1195
6 1152 1152 1480000 1480000 1285 1285

VERSAILLES Freehold 1994 3 1496 1496 1930000 1930000 1290 1290

THE SUNNY
SPRING

Freehold 1998
3 1066 1486 1200000 1630000 1032 1265
4 2121 2121 2500000 2500000 1179 1179

SUNFLOWER
RESIDENCE Freehold 2001 3 1012 1012 988000 988000 976 976

CASSIA EDGE Freehold 2015
1 452 452 768000 768000 1699 1699
2 667 721 950000 1258000 1318 1855
3 710 1227 1155555 1690000 1377 1628

THE WATERINA Freehold 2005
1 721 721 950000 1000000 1318 1387
2 721 1323 980000 1700000 1285 1445
3 1292 1298 1620000 1800000 1248 1393

VIENTO Freehold 2013
1 431 474 580000 630000 1283 1346
2 527 527 780000 780000 1480 1480

SILVERSCAPE Freehold 2015
1 409 474 580000 698000 1371 1528
2 474 560 688000 750000 1339 1451

MRT Station
Name Building Tenure Start

Date & Lease
Completion /

TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

PAYA LEBAR
RESIDENCES

Freehold 2002
2 937 947 1550000 1600000 1637 1708
3 1270 1291 1900000 1920000 1472 1512

PARK PLACE
RESIDENCES

AT PLQ

99 years
from 2015 2019

1 484 484 1000000 1080000 2066 2231
2 646 797 1320000 1650000 1991 2474
3 1076 1163 2100000 2100000 1932 1932

Circle Line
MRT Station

Name Building Tenure Start
Date & Lease

Completion /
TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

PAYA LEBAR

SIMS
RESIDENCES

99 years
from 1997 2002

3 1366 1410 1080000 1300000 791 922
4 1442 1442 1350000 1350000 936 936

SIMS DORADO Freehold 2008
2 861 861 1025000 1025000 1190 1190
3 1055 1055 1280000 1280000 1213 1213

D'WEAVE Freehold 2014
1 398 570 668000 1055000 1678 1851
2 549 893 800000 948000 1062 1457
3 1399 1399 1380000 1450000 986 1036

KATONG
REGENCY Freehold 2015

1 549 1184 1020000 1500000 1098 2324
2 560 1184 1205000 1999999 1647 2175
3 1389 1959 2460000 2900000 1480 1944

GRANDLINK
SQUARE Freehold 2000

3 1248 1248 1350000 1350000 1082 1082
4 1169 1169 1350000 1350000 1155 1155

ESTA RUBY Freehold 2012 2 958 958 1298000 1650000 1355 1722
PALM LODGE Freehold 1992 4 1528 1528 1986300 1986300 1300 1300

MACPHERSON LE CRESCENDO Freehold 2006
2 861 916 1118000 1200000 1256 1394
3 1173 1313 1630000 1980000 1390 1672

TAI SENG

BARTLEY

SKY GREEN Freehold 2015

1 440 743 748000 1050000 1331 1836
2 754 797 1228000 1380000 1629 1830
3 1152 2293 1770000 3218600 1390 1677
4 2906 2906 3720000 3720000 1280 1280

LE CRESCENDO Freehold 2006
2 861 916 1118000 1200000 1256 1394
3 1173 1313 1630000 1980000 1390 1672

BARTLEY
RESIDENCES

99 years
from 2011

2015

1 431 571 695000 820000 1329 1771
2 796 1350 1050000 1800000 1148 1731
3 872 1647 1190000 2220000 1161 1549
4 1163 2249 1720000 2900000 1268 1546

CRYSTAL DE
AZURE

Freehold 2006
2 1105 1131 1280000 1300000 1133 1167
3 1139 1139 1250000 1250000 1097 1097

THE GAZANIA Freehold *Uncompleted

1 441 463 950000 1050000 2052 2381
2 624 635 1143000 1442300 1800 2271
3 794 990 1660000 1897000 1916 2167
4 1216 1302 2380000 2571000 1835 2035

Circle Line
MRT Station

Name Building Tenure Start
Date & Lease

Completion /
TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

BARTLEY

LORONG
CHUAN

BARTLEY RIDGE 99 years
from 2012 2016

1 441 560 683888 1200000 1318 2190
2 721 1173 950000 1670000 1318 1651
3 696 1625 1298888 2200000 1249 1868
4 1173 1787 1780000 2230000 1248 1690

BOTANIQUE AT
BARTLEY 99 years

from 2014
2019

1 495 689 750000 999999 1451 1636
2 656 850 959000 1360000 1451 1761
3 926 1131 1382000 1800000 1338 1749

LA DOLCE VITA Freehold 2012
2 1119 1119 1230000 1230000 1099 1099
3 1238 1453 1680000 1880000 1225 1357

BAYOU
RESIDENCE Freehold 2008 3 904 904 1280000 1280000 1416 1416

FRAGRANT
GARDENS Freehold 1991 3 1205 1205 1280000 1350000 1062 1120

THE VUE Freehold 2013
1 420 430 570000 660000 1326 1535
2 495 1033 720000 1180000 1114 1455
3 915 915 1150000 1199999 1257 1311

KENSINGTON
SQUARE Freehold 2016

1 344 710 650000 1680000 1338 4884
2 614 1034 880000 1399000 1270 2036
3 797 1195 1300000 1538000 1272 1882

GAMBIR RIDGE Freehold 2015
1 592 614 900000 948000 1466 1601
2 614 732 820000 1250000 1336 1708
4 1442 1442 1990000 1990000 1380 1380

CHUAN PARK 99 years
from 1980 1985

2 710 1173 880000 1300000 1108 1239
3 1496 2045 1420000 1900000 929 1069
4 1851 1851 1680000 1680000 908 908

THE
SPRINGBLOOM

99 years
from 1995 1999

2 1119 1130 1160000 1380000 1027 1233
3 1120 1540 1220000 1720000 1071 1415
4 1647 1647 1800000 1980000 1093 1202

CHILTERN PARK 99 years from 1991 1995 2 915 1099 920000 1150000 1001 1257

THE SCALA 99 years
from 2010 2013

1 592 592 830000 850000 1402 1436
2 828 904 1220000 1380000 1472 1665
3 1033 1529 1480000 1780000 1164 1485
4 1259 1259 1900000 1900000 1509 1509

Circle Line

MRT Station
Name Building Tenure Start

Date & Lease
Completion /

TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

LORONG
CHUAN

GOLDENHILL
PARK

CONDOMINIUM
Freehold 2004 5 2705 2705 3980000 3980000 1471 1471

AMARANDA
GARDENS Freehold 2004

2 1376 1376 1700000 1700000 1235 1235
3 1162 1163 1650000 1840000 1420 1582
4 1464 2852 2250000 4200000 1332 1570

CARDIFF
RESIDENCE

99 years
from 2011

2014
1 398 549 558000 765000 1357 1505
2 517 1518 750000 1490000 982 1524
3 1087 1550 1087000 1600000 982 1032

THE CHUAN 999 years
from 1877 2007

1 980 980 1500000 1500000 1531 1531
2 936 937 1600000 1720000 1709 1838
3 1281 1367 1988888 2500000 1553 1829
4 1657 2300 2590000 3800000 1563 1652
5 2593 2593 3888888 3999999 1500 1543

BISHAN

MARYMOUNT

BISHAN 8 99 years
from 1996 1999

3 1162 1162 1380000 1380000 1188 1188
3 1162 1200 1380000 1511900 1156 1301

SKY VUE 99 years
from 2013 2016

1 484 678 850000 1230000 1756 2000
2 678 915 1088000 1650000 1556 2070

3 1141 1259 1700000 2200000 1490 1928
4 2045 2045 3250000 3250000 1589 1589

SKY HABITAT 99 years
from 2011 2015

1 710 958 1120000 1388000 1357 1952
2 710 1485 1100000 2538450 1169 1872
3 1012 1819 1601900 2900000 1203 1926
4 1550 3670 2266955 6237400 1329 1992
5 2551 2551 5000000 5000000 1960 1960

TRESALVEO Freehold 2012
1 592 603 948800 958000 1573 1618

2 980 980 1560000 1590000 1592 1622
3 1550 1550 2380000 2380000 1535 1535

Circle Line
MRT Station

Name Building Tenure Start
Date & Lease

Completion /
TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

MARYMOUNT

JADESCAPE 99 years
from 2018 *Uncompleted

1 527 527 798000 1070000 1514 2030
2 764 764 1337000 1337000 1750 1750
2 646 775 822800 1450315 1393 1940
3 904 1152 1250000 1915714 1383 1847
4 1259 1647 1749694 2813571 1487 2091
5 2099 2099 2068500 3460825 1414 1808

RAFFLESIA
CONDOMINIUM

99 years
from 1997 2003 2 915 915 1250000 1250000 1366 1366

BOONVIEW Freehold 2003 3 1292 1292 2250000 2250000 1741 1741

SEASONS VIEW 99 years
form 1996 2000

2 969 969 1150000 1150000 1187 1187
3 1141 1141 1299999 1390000 1139 1218
5 2711 2711 3000000 3000000 1107 1107

CALDECOTT
THOMSON 800 Freehold 1999

3 1399 1625 1850000 2600000 1322 1600
4 3561 3561 4580000 4580000 1286 1286
5 4000 4000 4500000 4500000 1125 1125

BRADDELL VIEW 102 years
from 1978

1978
3 1453 1862 1280000 2180000 852 1171
4 1615 1615 1500000 1500000 929 929

BOTANIC
GARDENS

LUTHERAN
TOWERS

103 years
from 1974

3 1916 1916 1915000 2000000 999 1044
4 1916 1916 1950000 1980000 1018 1033

FARRER PARK

GALLOP GREEN Freehold 2002

3 3262 3262 5806360 5806360 1780 1780
4 4241 4403 7633000 7980000 1800 1850
5 4188 4241 7421750 8269950 1750 1950
6 4338 4403 7900000 7980000 1794 1840
7 4241 4241 7845850 7845850 1850 1850

GALLOP GABLES Freehold 1997
2 1163 1163 2190000 2190000 1883 1883
3 1744 1744 3700000 3700000 2122 2122
5 3175 3175 6500000 6500000 2047 2047

POLLEN & BLEU 99 years
from 2012 2016

1 549 700 941715 1361700 1715 2277
2 603 1216 1199998 2599999 1711 2257
3 1184 2099 2250000 4005200 1849 1926
4 1442 1443 3108450 3180000 2156 2204
5 2831 2831 5300000 5300000 1872 1872

Circle Line
MRT Station

Name Building Tenure Start
Date & Lease

Completion /
TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

FARRER PARK D'LEEDON 99 years
from 2010

2014

1 624 667 1120000 1380000 1764 2173
2 667 1077 1133900 1870000 1578 2036
3 1173 1862 1895000 3100000 1547 1829
4 1711 8482 2650000 8242000 824 1768
5 6781 8482 5587000 8242000 717 1005
6 6265 6426 7700000 9805000 1198 1565

HOLLAND
VILLAGE

LOFT@HOLLAND Freehold 2014
1 323 431 830000 930000 1995 2632
2 1098 1098 2400000 2400000 2186 2186

LEEDON 2 Freehold 1996
3 1206 1206 2100000 2350000 1741 1949
4 2508 2508 6000000 6000000 2392 2392

THE MERASAGA 99 years
from 1991 1995

2 947 947 1500000 1550000 1584 1637
3 1356 1356 2500000 2500000 1844 1844

VAN HOLLAND Freehold *Uncompleted

1 495 495 1287000 1455000 2600 2939
2 657 775 1885800 2299000 2800 3111
3 1055 1130 3158800 3238000 2795 3069
4 1345 1593 3752880 4293000 2695 2790

SYLVAN LODGE Freehold
2 1496 1657 2250000 2600000 1504 1569
3 1421 1421 2250000 2250000 1583 1583

URBAN EDGE @
HOLLAND V Freehold 2007 4 2325 2325 4450000 4500000 1914 1935

ONE HOLLAND
VILLAGE

RESIDENCES

99 years
from 2018 *Uncompleted

1 484 484 1374954 1374954 2841 2841
2 689 689 1963256 1963256 2849 2849
3 1098 1098 2676803 2711618 2438 2470

THE FORD @
HOLLAND Freehold 2009

1 506 560 1100000 1350000 2000 2668
2 1367 1367 2100000 2100000 1536 1536
3 1173 1173 2228700 2228700 1900 1900
4 3290 3294 4380000 4500000 1330 1368

HOLLAND
RESIDENCES Freehold 2012

2 958 980 2050000 2210000 2140 2307
3 1356 1883 2800000 3390000 1800 2286
4 1872 2282 3800000 3880000 1700 2030

PARVIS Freehold 2012
2 990 990 2000000 2180000 2020 2202
3 1700 3250 3080000 6000000 1598 2116
4 1991 3250 4350000 6000000 1830 2210

Circle Line

MRT Station
Name Building Tenure Start

Date & Lease
Completion /

TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

THE CORNWALL Freehold 2005

1 657 1044 1300000 2099000 1676 2011
2 1044 1701 1980000 2900000 1546 2088
3 2142 2142 3500000 3500000 1634 1634
4 1927 1927 3854000 4800000 2000 2491

BUONA VISTA THE ROCHESTER
RESIDENCES

99 years
from 2005 2011

1 839 2411 1200000 1700000 1155 1626
2 1206 1598 1870000 2100000 1436 1741
3 1679 3843 2380000 6150000 1401 1787
4 2271 5210 2350000 6900000 1346 1396

ONE-NORTH ONE-NORTH
RESIDENCES

99 years
from 2005 2009

1 517 1259 850000 1728000 1271 2031
2 980 1281 1480000 1780000 1390 1612
3 1103 1435 1688800 2200000 1411 1662
4 1420 1615 2200000 2550000 1486 1601
5 3089 3089 3250000 3250000 1052 1052

HAW PAR
VILLAGE

THE
PEAK@BALMEG

Freehold 2011
3 1507 1948 2100000 2950000 1340 1514
5 2508 2605 3300000 3388888 1267 1348

PARC IMPERIAL Freehold 2010
1 398 485 710000 780000 1588 1804
2 968 2303 1368888 1957000 850 1446
3 1389 2303 1750000 2580000 1120 1260

LE HILL
CONDOMINIUM Freehold 1999 2 1367 1367 1480000 1480000 1083 1083

VENTANA Freehold 2003
2 968 969 1280000 1280000 1321 1322
3 1302 1302 1720000 1880000 1321 1444

THE GRANDHILL Freehold 2006
2 926 926 1320000 1320000 1425 1425
3 1259 1841 1750000 2318888 1259 1421

CRYSTAL
HEIGHTS

Freehold 2010
2 753 753 1580000 1580000 2098 2098
3 1109 1873 1405000 2100000 1062 1420

KENTVIEW PARK Freehold 1994 3 1184 1346 1380000 1788888 1075 1329

THE MAYLEA Freehold 2008
1 495 527 808000 880000 1632 1677
3 1001 1745 1500000 2300000 1254 1499
4 1679 1679 2188888 2188888 1304 1304

HOLLAND
VILLAGE

Circle Line

MRT Station
Name Building Tenure Start

Date & Lease
Completion /

TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

PASIR
PANJANG

BIJOU Freehold 2018
1 506 721 999980 1705610 1819 2500
2 603 786 1133000 1939460 1879 2576
3 1152 1152 2541000 2631147 2206 2284

THE
CASSANDRA Freehold 2005

3 1313 2228 1780000 2688888 1207 1371
4 2228 2228 2550000 2550000 1145 1145

FRAGRANCE
COURT Freehold 1997 3 1420 1420 1928888 1928888 1358 1358

BANYAN
CONDOMINIUM Freehold 1995 3 1528 1582 1850000 2256590 1211 1426

ISLAND VIEW Freehold 1984 4 3594 3594 4380000 4380000 1219 1219

TELOK
BLANGAH

HARBOUR VIEW
TOWERS

99 years
from 1990 1994

2 797 797 1299000 1299000 1630 1630
3 1205 1615 1650000 2300000 1167 1424

SKYLINE
RESIDENCES Freehold 2015

1 484 484 988000 1200000 2041 2479
2 824 830 1628000 2100000 1964 2533
3 1292 1346 2500000 2900000 1859 2229
4 1614 1722 3000000 3580000 1859 2079
5 3681 3681 5550000 5550000 1508 1508

REFLECTIONS AT
KEPPEL BAY

99 years
from 2006 2011

1 775 775 1800000 1800000 2323 2323
10 11400 11400 30000000 30000000 2632 2632
2 775 1507 1400000 2580000 1389 2889
3 1152 4919 1830000 9740000 1414 2645
4 1324 4995 2300000 10800000 1509 3097
5 4596 8277 8330000 18000000 1812 2634
6 7040 7040 14200000 18800000 2017 2670
7 8256 13304 22000000 68000000 2665 5111

THE FORESTA @
MOUNT FABER

Freehold 2014

1 430 775 838000 1600000 1677 2274
2 538 1195 1200000 1905000 1426 2230
3 1076 1454 1888888 2550000 1748 1812
4 1755 1755 3400000 3400000 1937 1937

North-East Line
MRT Station

Name Building Tenure Start
Date & Lease

Completion /
TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

HARBOURFRONT

OUTRAM PARK

CHINATOWN

HARBOURLIGHTS Freehold 1997
2 807 807 1450000 1450000 1797 1797
3 1163 1270 1900000 2050000 1614 1634

DORSETT 99 years
from 2009 2013

1 484 678 988000 1350000 1991 2686
2 689 1012 1380000 1950000 1927 2467
3 1206 1206 2508000 2508000 2080 2080

ONE PEARL
BANK

99 years
from 2019 *Uncompleted

Studio 431 527 947000 1306000 2197 2970
1 527 570 951000 1457000 2025 2861
2 700 893 1200000 1893000 2016 2627
3 1098 1281 2108000 2958000 1920 2694
4 1399 1432 3175000 8800000 2217 3270

CRAIG PLACE 99 years from 1997 2000 1 570 1001 980000 1380000 1379 1926

THE BEACON 99 years
from 2004 2008

2 807 1163 1500000 1750000 1376 1859
3 1109 2884 1630000 4340000 1072 1549
4 2293 2293 3800000 3800000 1657 1657

SKY EVERTON Freehold *Uncompleted

1 463 635 2344000 2344000 5063 5063
2 624 840 1677000 2180000 2473 3318
3 915 1109 2000000 2550000 2222 2719
4 1346 1346 2410000 3835000 2495 2849
5 1819 1819 5660000 7106000 3112 3189
6 2228 2228 7088000 7106000 3181 3189

SPOTTISWOODE
SUITES

Freehold 2017
1 441 484 999000 1198000 2066 2650
2 441 1087 1058920 2280000 1831 3069
3 667 1109 1600000 2280000 1775 3069

PEOPLE'S PARK
CENTRE

99 years
from 1970 1976

4 2411 4090 2500000 3800000 929 1037
5 4090 4090 3499999 3500000 856 856

PEOPLE'S PARK
COMPLEX

99 years
from 1968 1972

1 409 409 550000 550000 1345 1345
1 409 409 560000 620000 1369 1516
3 1119 1604 990000 1400000 779 1144
4 1603 1604 1280000 2800000 798 1747
5 1119 4090 1100000 3500000 798 1072
6 1119 1605 1180000 1800000 841 1122
8 1600 1600 1300000 1300000 813 813

North-East Line
MRT Station

Name Building Tenure Start
Date & Lease

Completion /
TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

EMERALD GREEN 999 years
from 1872 1999

2 926 1054 1900000 2200000 2030 2350
3 1259 1345 2500000 2800000 1904 2105
4 1537 1537 3300000 3300000 2147 2147

CHINATOWN

CLARKE QUAY

RIVERWALK
APARTMENTS

99 years
from 1980 1985

1 818 819 1300000 1600000 1587 1956
2 1259 1260 1850000 2500000 1469 1986
3 1614 1615 2480000 2680000 1537 1660

PEOPLE'S PARK
CENTRE

99 years
from 1970 1976

4 2411 4090 2500000 3800000 929 1037
5 4090 4090 3499999 3500000 856 856

HAUS ON
HANDY

99 years
from 2018 *Uncompleted

1 452 624 1180000 1468800 2549 2846
2 592 926 1400000 2581000 2663 3532
3 947 1141 2520000 3172000 2661 2911

8 @ MOUNT
SOPHIA

103 years
from 2002 2007

1 850 958 1300000 1500000 1368 1742
2 861 1184 1420000 2000000 1649 1743
3 1367 2626 1999999 3800000 1100 1669
4 2625 2626 3799999 3800000 1447 1448

NOMU Freehold 2009
1 465 800 1200000 1850000 2306 2581
3 4000 4004 7388000 7800000 1846 1950

SOPHIA HILLS 99 years
from 2013 2018

1 463 614 977800 2214000 1715 3782
2 570 753 988000 2214000 1392 3163
3 850 1313 1528000 2769000 1612 2633
4 1539 1539 2688000 3398000 1747 2208

PARC SOPHIA Freehold 2011
1 474 840 900000 1388000 1595 2110
2 624 840 1100000 1400000 1599 2099

VISIONCREST Freehold 2007

1 603 861 1480000 1730000 2000 2457
2 861 1324 1680000 2380000 1798 2544
3 1141 1615 2480000 3888000 2022 2778

LIV ON SOPHIA Freehold 2016 2 527 679 1250000 1680000 2139 3123

THE RISE @
OXLEY

RESIDENCES
Freehold 2017

1 463 463 1200000 1300000 2592 2808

2 646 667 1492600 1980000 2306 3065

3 667 1163 1538000 2780000 2306 2390

1919 Freehold 2015

1 560 775 1100000 1330000 1964 2195
2 646 1001 1550000 1988000 1941 2537
3 1001 1302 2200000 2455000 1690 1886

DHOBY GHAUT

North-East Line
MRT Station

Name Building Tenure Start
Date & Lease

Completion /
TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

ESTILO Freehold 2010 1 527 592 918000 1050000 1742 1818

3 1238 1238 1700000 1720000 1373 1389
CITYVALE Freehold 2002 1 721 721 1220000 1220000 1692 1692

WILKIE 87 Freehold 2004 3 1431 1431 2500000 2500000 1747 1747

SOPHIA
RESIDENCE

Freehold 2014

1 614 614 1300000 1300000 2117 2117

2 797 1540 1480000 2600000 1688 1945

3 1055 2540 1930000 3288000 1236 1966

4 1819 2045 3400000 3688800 1785 2005

5 2850 2850 5000000 5000000 1754 1754

WHARTON VALE Freehold 2001
2 624 624 1118000 1118000 1792 1792

3 1991 1991 2680000 2680000 1346 1346

ONE OXLEY RISE Freehold 2009
1 732 753 1440000 1498000 1967 1989

2 710 1109 1450000 2321000 1765 2200

3 1055 10989 2070000 3100000 189 2180

ORCHARD
COURT

993 years
from 1973

3 1443 1452 2500000 2600000 1722 1802

4 1432 1443 2300000 2300000 1594 1606

LITTLE INDIA

MACKENZIE 88 Freehold 2009

1 460 710 760000 1200000 1630 1940
2 602 871 950000 1618888 1575 1927
3 807 807 1388888 1388888 1721 1721

THE MKZ Freehold 2014

1 441 602 1028000 1080000 2077 2381
2 516 516 850000 1250000 1717 2128
3 699 732 1250000 1290000 1708 1762

MACKENZIE
REGENCY Freehold 2007 3 1087 1087 1488000 1720000 1369 1582

EMILY RESIDENCE Freehold 2006
1 667 1280 980000 1650000 1289 1589
2 969 1625 1750000 2050000 1231 1806

LOFT @
RANGOON Freehold 2013

1 409 495 650000 750000 1503 1711
2 840 850 1111111 1240000 1323 1459

PARC EMILY Freehold 2008

1 549 603 1068000 1320000 1824 2230
2 904 1227 1650000 2250000 1648 1997
3 1205 1227 2188000 2550000 1783 2116
4 1733 1733 2800000 2800000 1616 1616

RACE COURSE
MANSION Freehold 2004

2 1012 1012 998888 1068888 987 1056
3 1163 1350 1198000 1400000 953 1037

DHOBY GHAUT

North-East Line
MRT Station

Name Building Tenure Start
Date & Lease

Completion /
TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

WILKIE 87 Freehold 2004 3 1431 1431 2500000 2500000 1747 1747LITTLE INDIA

FARRER PARK

UPTOWN @
FARRER

99 years
from 2017 *Uncompleted

2 516 538 996339 1190000 1852 2212
3 700 1292 1299143 2100000 1414 1970
4 1033 1927 1780000 3257908 1723 1978
5 2271 2271 4185246 4185453 1843 1843

URBAN LOFTS Freehold 2010
1 431 764 688000 1060000 1243 1712
2 560 560 850000 850000 1518 1518
3 1195 1366 1500000 1550000 1135 1255

RANGOON 88 Freehold 2014 1 419 722 700000 1100000 1364 1701

SUITES @ OWEN Freehold 2009
1 366 366 665000 678000 1817 1852
2 517 635 750000 900000 1417 1451

STUDIOS @ MARNE Freehold 2010 1 516 570 735000 788000 1382 1430

CITY STUDIOS Freehold 2013
1 474 495 780000 808000 1616 1646
2 603 753 849000 1100000 1321 1606

28 RC SUITES Freehold 2016 1 408 883 678000 1180000 1336 1993

KENTISH COURT 99 years
from 1995 1999

2 1044 1044 1040000 1040000 996 996
3 1270 1345 1350000 1650000 1011 1227

RITZ @ FARRER Freehold 2017

1 592 764 960000 1245320 1558 1655
2 764 1098 1150000 1685000 1348 1636
3 797 1141 1050000 1519840 1317 1720

KENTISH LODGE 99 years
from 1995 1998 2 1023 1184 1050000 1100000 919 1056

RACE COURSE
138 Freehold 2002

2 969 969 1220000 1250000 1259 1290
4 1615 1658 1485000 1600000 920 965

CITY SQUARE
RESIDENCES Freehold 2009

1 517 570 980000 1250000 1719 2193
2 839 969 1400000 1700000 1494 2000
3 1194 1496 1780000 2450000 1464 1891
4 1496 1520 2200000 2600000 1447 1714

OXFORD SUITES Freehold 2010

1 678 915 950000 1300000 1401 1622
2 893 1033 1290000 1500000 1433 1568
3 1141 1141 1690000 1690000 1481 1481

RACE COURSE
MANSION Freehold 2004 2 1012 1012 998888 1068888 987 1056

3 1163 1350 1198000 1400000 953 1037

North-East Line

WU DE BUILDING Freehold 1990 3 1261 1261 1314131 1314131 1042 1042
KENTISH GREEN 99 years

from 1995 1999 2 1044 1197 1100000 1350000 1044 1253

MRT Station
Name Building Tenure Start

Date & Lease
Completion /

TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

CITIGATE
RESIDENCE Freehold 2010

1 441 570 680000 780000 1368 1542
2 1041 1041 1249000 1400000 1200 1345

KERRISDALE 99 years
from 1998 2005

2 989 990 1200000 1350000 1212 1364
3 1259 1926 1300000 2080000 1015 1420
4 1485 2540 1650000 3000000 1111 1245
5 2787 2787 2950000 2950000 1058 1058

PARC SOMME 99 years
from 2008 2012 1 355 749 560000 790000 1055 1743

2 581 1098 850000 1150000 1047 1583

FARRER PARK

BOON KENG
EIGHT

RIVERSUITES
99 years

from 2011
2016

1 441 441 730000 778000 1655 1764
1 441 818 710000 1220000 1222 1862
2 699 937 980000 1450000 1338 1857
3 936 3003 1290000 3080000 899 2980
4 1356 3003 1680000 2980000 844 1622

POTONG PASIR

SENNETT
RESIDENCE

99 years
from 2011 2016

1 485 872 842800 1000000 1559 1877
2 711 1551 1088000 1946785 1115 2019
3 948 2358 2080000 3135293 1188 1933
4 1346 2359 2250000 3858685 1196 1728

THE POIZ
RESIDENCES

99 years
from 2014 2018

1 419 441 725000 855000 1726 2024
1 420 592 610000 998000 1383 2150
2 441 883 730000 1500000 1506 2048
3 775 1206 1399999 2180000 1312 1892
4 1464 1528 1911000 2490000 1268 1652

SANT RITZ 99 years
from 2012 2016

1 527 570 745000 950000 1414 1803
2 656 1259 1138000 1680000 1072 1799
3 958 1788 1399000 2488000 1195 1649

WOODSVILLE 28 99 years
from 2007 2011

2 829 1044 1100000 1400000 1272 1471
3 1033 1184 1292000 1680000 1251 1419
4 2378 2378 2500000 2500000 1051 1051

North-East Line

MYRA Freehold *Uncompleted

1 474 474 985000 1184500 2078 2499
2 667 732 1350000 1451800 1847 2129
3 872 872 1700000 1819600 1950 2089
4 1313 1324 2300000 2860000 1752 2178

MRT Station
Name Building Tenure Start

Date & Lease
Completion /

TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

POTONG PASIR

INTERO Freehold 2008 3 1012 1012 1520000 1520000 1502 1502

NIN RESIDENCE 99 years
from 2010 2014

1 474 549 730000 898000 1530 1701
2 850 1765 1145000 1800000 876 1586
3 1238 1765 1700000 1840000 1042 1454

LEICESTER SUITES Freehold 2013
1 420 463 720000 850000 1620 1881
2 452 764 750000 1200000 1178 1726

CASA MEYA Freehold 2009 3 1561 1561 1950000 1950000 1249 1249

PLATINUM EDGE Freehold 2007
2 797 829 1099999 1250000 1380 1568
3 1055 1055 1500000 1500000 1422 1422
4 2196 2196 1999999 1999999 911 911

THE VENUE
RESIDENCES

99 years
from 2012 2017

1 495 495 815000 815000 1646 1646
2 840 1163 1143000 1700400 1359 1462
3 1130 1948 1400000 2398000 1226 1333
4 1238 1238 1638800 1669165 1324 1348

ONE LEICESTER Freehold 2008 2 915 915 1350000 1399000 1475 1529
LEICESTER LODGE Freehold 2003 3 1335 1335 1800000 1800000 1348 1348
WAN THO LODGE Freehold 1966 3 1152 1195 1450000 1480000 1213 1285

OPAL SUITES Freehold 2012
1 452 452 610000 610000 1350 1350
2 710 710 950000 950000 1338 1338

THE
WOODLEIGH
RESIDENCES

99 years
from 2017 *Uncompleted

2 570 958 1000000 1796000 1692 2390
3 850 850 1737000 1737000 2044 2044
3 850 1119 1577000 2702000 1652 2415
4 1259 1281 2099000 3476000 1951 2479

PARK COLONIAL 99 years
from 2017 *Uncompleted

1 462 700 866000 1260000 1800 2139
2 603 743 1078000 1467000 1674 2156
3 936 1195 1547000 2088000 1653 1959
4 1184 1410 1937000 2429000 1582 1827
5 1701 1715 2720000 3061000 1590 1789

WOODLEIGH

North-East Line
ESPLANADE

MRT Station
Name Building Tenure Start

Date & Lease
Completion /

TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

8@WOODLEIGH 99 years
from 2008 2012

1 398 398 668000 708000 1678 1779
2 947 947 1380000 1380000 1457 1457
3 958 1152 1380000 1500000 1292 1441

BLOSSOMS @
WOODLEIGH Freehold 2007

3 1195 1421 1770000 1988888 1400 1560
4 1410 3046 2180000 2850000 936 1596

EURO-ASIA PARK Freehold 1996 3 1528 1528 1970000 1970000 1289 1289

R MAISON Freehold 2016 2 1163 1485 1497944 1913000 1288 1288
3 1184 1464 1598000 1885000 1288 1350

PARC
MONDRIAN Freehold 2010

2 904 936 1280000 1400000 1368 1549
3 1400 1400 1950000 1950000 1393 1393

E MAISON Freehold 2016
1 603 829 852000 1093000 1317 1413
2 667 1176 912000 1607000 1285 1388
3 1464 2218 1779000 2800000 1087 1300

SERANGOON

SUNGLADE 99 years
from 2000 2003

- 1043 1378 1294560 1600000 1161 1290
2 807 1098 990000 1320000 1177 1487
3 1023 1378 1230000 1600000 1161 1293
4 1238 1754 1425000 1980000 1026 1212

THE YARDLEY Freehold 2005 3 1270 1432 0 0 0 0

FOREST WOODS 99 years
from 2016 2020

1 506 517 688000 950000 1360 1838
2 603 603 1150000 1150000 1907 1907
2 603 904 838888 1491800 1196 1937
3 753 1184 1176000 1798000 1259 1847
4 1238 1475 1598800 1935000 1280 1563

THE SUNSHINE Freehold 2003 3 1238 2034 2100000 2280000 1121 1696

JADE
RESIDENCES Freehold 2017

2 527 1044 890000 1360000 1207 1992
3 731 1700 1250000 2099999 1235 1940
4 1862 1905 2200000 2599999 1182 1365

WOODLEIGH

KOVAN
RESIDENCES

99 years
from 2007 2011

2 883 947 1280000 1380000 1426 1495
3 1259 1970 1539999 1720000 1223 1366
4 1765 2260 1848000 3500000 1022 1449

KOVAN

North-East Line
MRT Station

Name Building Tenure Start
Date & Lease

Completion /
TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

KOVAN

KOVAN
MELODY

99 years
from 2004 2006

2 872 915 1100000 1200000 1261 1327
3 1173 1690 1290000 1628880 959 1275
4 1410 1873 1738000 1950000 934 1362

STARS OF
KOVAN

99 years
from 2015 2019

1 506 517 768000 898000 1518 1775
2 732 958 958000 1398888 1103 1858
3 915 1830 1258000 2340000 1127 1776
4 1830 1830 2200000 2200000 1202 1202

BLISS@KOVAN Freehold 2015
1 495 527 785000 900000 1586 1708
2 839 1765 1320000 1970000 923 1573
3 1163 2357 1650000 2680000 1044 1462

KOVAN
REGENCY

99 years
from 2012 2015

1 506 700 790000 1400000 1018 1601
2 592 1001 810000 1600000 592 1665
3 893 1389 1292000 1680000 1378 1592
3 1055 1055 1680000 1680000 1592 1592
4 1281 1507 2350000 2700000 1261 1347

Strata-terrace 3692 3864 3800000 3800000 1026 1026

21 RICHARDS Freehold 2013
1 409 409 720000 720000 1760 1760
2 646 646 900000 900000 1393 1393
3 1044 1044 1400000 1400000 1341 1341

HOUGANG

MIDTOWN
RESIDENCES

99 years
from 2013 2016

1 452 452 698000 698000 1544 1544
1 441 495 692888 850000 1436 1881
2 635 710 700000 1399000 1234 1659
3 721 882 898000 1150000 1303 1579
4 1572 1572 1820000 1820000 1158 1158

NAUNG
RESIDENCE

999 years
from 1883 2015

1 538 549 728000 799000 1326 1455
2 538 936 740000 1290000 1272 1491
3 990 1302 1445000 1495000 1110 1510

SENGKANG
GRAND

RESIDENCES
99 years

from 2018 *Uncompleted

1 474 506 750000 1056800 1279 1824
2 624 764 826400 1656400 1399 1799
3 936 1055 1399000 1756800 1488 1795
4 1313 1324 2000000 2189600 1511 1654

BUANGKOK

North-East Line
MRT Station

Name Building Tenure Start
Date & Lease

Completion /
TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

BUANGKOK

ESPARINA
RESIDENCES

99 years
from 2010 2013

2 828 937 850000 1150000 1025 1267
3 1001 1776 1060000 1700000 957 1299
4 1464 1464 1720000 1749000 1175 1195

JEWEL @
BUANGKOK

99 years
from 2012 2016

1 463 581 698888 770000 1384 1591
2 721 904 940000 1300000 1237 1776
3 872 1389 1199999 1650000 1116 1530
4 1335 1335 1900000 1900000 1423 1423
4 1335 1647 1850000 1850000 1386 1386
5 1636 2540 3300000 3300000 1299 1299

THE QUARTZ 99 years
from 2005 2009 3 1033 1636 1100000 1638000 917 1239

4 2508 2508 1998000 1998000 797 797

COMPASS
HEIGHTS

99 years
from 2000 2002

1 667 1140 699999 918000 761 1108
2 1054 1280 868000 1100000 761 948
3 1055 2339 960000 1980000 713 1057
4 1551 2519 1390000 2100000 767 896

LA FIESTA 99 years
from 2012 2016

1 431 452 650000 720000 1438 1671
2 732 947 900000 1216800 1202 1418
3 829 10001 1030000 1608888 132 1476
4 1098 1765 1350000 2120000 1077 1393
5 1420 1422 1750000 1990000 1232 1400

THE LUXURIE 99 years
from 2011 2015

1 452 452 688000 738000 1522 1633
2 732 1109 850000 1200000 949 1350
3 797 1723 988000 1680000 784 1362
4 1313 2164 1520000 2300000 871 1244

PARC CENTROS 99 years
from 2012 2016

1 462 570 620000 799000 1308 1577
2 764 1023 868000 1180000 1018 1545
3 990 1507 1080000 1620000 954 1253
4 1313 1377 1520000 1800000 1129 1333
5 1678 1678 1900000 1980000 1132 1180

SENGKANG

PUNGGOL

North-East Line

MRT Station
Name Building Tenure Start

Date & Lease
Completion /

TOP Year Bedrooms area_min area_max price_min price_max psf_min psf_max

PUNGGOL

WATERTOWN 99 years
from 2011 2017

1 527 645 720000 950000 1256 1708
2 570 1107 740000 1369000 1174 1611
3 807 1259 1178654 1800000 1364 1611
4 1356 1550 1800000 2780000 1327 1871

A TREASURE
TROVE

99 years
from 2011 2015

2 747 1023 870000 1200000 1091 1272
3 915 2129 1019000 1900000 755 1322
4 1335 1658 1520000 1980000 1013 1199
5 4219 4223 2980000 3350000 706 794
7 4811 4877 3200000 3800000 656 790

PRIVE 99 years
from 2010 2013

2 775 883 788000 930000 952 1097
3 1001 1765 950000 1380000 731 1138
4 1130 1399 1158000 1530000 1025 1094

We have a part 2 of this report coming up where we dissect what
is the trend based on the Asking prices along different mrt lines
and what this means for you. PLB insights research team is in the

midst of writing part 2 and we will release this on our
PropertyLimBrothers Insights page soon.

