

MIZUK

ARA DAMANSARA

FREEHOLD

Cool Waterscape Living

Inspired by water

Redefining urban cool

The only living space inspired and defined
by water in the Klang Valley.

MIZU

The only development that harness the energy
of water.

A living space set in a breath taking
waterscape environment, from end to end.

Perfect environment for healthy living

Mizu is designed to meet the needs of go-getting urbanites. We offer contemporary homes that are comfortable and secure, in tranquil surroundings that are a refuge. It's the perfect environment for healthy living to bring up happy and intelligent kids.

Easy Connectivity:

- Direct access to major highways
- Minutes' drive to local and international schools, hotels, shopping malls and golf clubs
- 5 minutes' drive to Ramsay Sime Darby (Ara Damansara) Medical Centre
- 7 minutes' drive to Subang Airport

Lead an active lifestyle with its premium facilities

MIZU is designed with your well-being as the utmost priority.

Go for a run or a leisurely walk in the beautifully landscaped grounds and sweat it out at the gym or the courts. Or do your laps in Mizu's gorgeous pools.

Aquatic- inspired architectural forms

MIZU's facade is a showcase of interlocking ice-cubes.

Architectural forms and space are ingeniously brought to life by the beauty of water, pleasing even the most discerning of buyers.

Breath-taking vista from every residence

Each block of residence is designed and angled so that residents enjoy an unobstructed view of the surroundings from their unit.

Contemporary luxurious living space

MIZU is designed with form and function in mind, for urban dwellers.

The freehold service apartments with at least 3 bedrooms are designed with high ceilings and compact layouts. It's luxurious but a breeze to upkeep, practical for busy executives.

Excellent investment opportunity

- o Epitomises modern lifestyle within a unique aquatic environment that incorporates green living.
- o Consists of luxurious service apartments with at least three bedrooms with high ceilings and compact layouts, ideal for those aspiring to own their homes.
- o Is a freehold property located in a strategic location, just a short drive to Kuala Lumpur city centre.
- o In a neighbourhood favoured by upwardly mobile professionals.
- o Surrounded by amenities such as shopping malls, schools, hospitals, recreational facilities and golf courses.

Highlights

<div>1. Floating Yoga / Meditation Platform</div> <div>2. Open Lawn</div> <div>3. Water Play Area</div> <div>4. Wading Pool with Water Slide</div> <div>5. Sauna</div> <div>6. Changing Room</div> <div>7. Gym & Multipurpose Hall</div>	<div>8. Floating Cabana</div> <div>9. Swimming Pool with Marine Life Image Display</div> <div>10. BBQ Pavilion</div> <div>11. Hydro Spa Pool (Jacuzzi)</div> <div>12. Water Stepping Stone</div> <div>13. Reflexology Path (Wellness Walk)</div>	<div>14. Aqua Gym</div> <div>15. Kids Fun Garden</div> <div>16. Children Playground</div> <div>17. Viewing Deck</div> <div>18. Herb Garden</div> <div>19. Floating Pavilion</div> <div>20. Sunken Garden</div>	<div>Ground Floor</div> <div>21. Multipurpose Court</div> <div>22. Putting Green</div> <div>23. Reading Area</div> <div>24. Surau</div> <div>25. Jogging Track / Bicycle Lane</div>
--	--	--	---

Floor plan

10th, 12th, 15th, 18th & 20th Floor

9th, 13th, 17th & 19th Floor

8th, 11th, 13Ath, 16th & 21st Floor

7th Floor

TYPE
A1

750 SQ FT

TYPE
A3

754 SQ FT

TYPE
B1

880 SQ FT

TYPE
B3

880 SQ FT

TYPE
A2

751 SQ FT

TYPE
B2

888 SQ FT

Specifications

Structure	Reinforced Concrete Structure
Wall	Generally Reinforced Concrete Wall / Brick Wall
Roof	Reinforced Concrete Flat Roof / Metal Deck Roofing
Ceiling	Generally Skim Coat and Paint / Plasterboard Ceiling (where applicable)
Windows	Aluminium Frame Windows with Glazing
Doors	Timber Door / Plywood Flush Door / PVC Door / Sliding Door (where applicable)
Ironmongery	Locksets & Accessories

Wall Finishes	
General Internal Walls	Cement Sand Plaster & Emulsion Paint / Skim Coat & Emulsion Paint
Kitchen	Ceramic Tiles to Non-Kitchen Cabinet Wall up to Top Hung Cabinet Height
All Bathrooms	Ceramic Tiles to Ceiling Height
External Walls	Cement Sand Plaster / Skim Coat / Plaster & Paint
Floor Finishes	
Living / Dining / Entrance Foyer / All Bathrooms / Kitchen / Yard	Ceramic Tiles
Utility Room / Terrace (where applicable)	Ceramic Tiles
Air Cond Ledge	Cement Render
All bedrooms & Study Room (where applicable)	Laminated Timber Floor

Sanitary Installation	Type A	Type B
Water Closet	2	2
Wash Basin	2	2
Toilet Roll Holder	2	2
Shower Rose	2	2
Sink c/w Tap	1	1
Bib Tap	3	3
Soap Holder	2	2

Electrical Installation	Type A	Type B
Lighting Points	11	16
Ceiling Fan Points	4	4
SMATV Socket Outlets	1	1
13A Socket Outlets	15	17
15A Air Cond Points	4	4
Water Heater Points	2	2
Door Bell Point	1	1
Fiber Termination Box	1	1

24-hour Guarded

CCTV Surveillance

Key Access Card

Safeguarding your peace-of-mind

The Mizu's living experience into a safe and secure environment served by access card controlled entry, multi-tier security systems and 24-hours guard services and patrols.

Tesco

Ramsay Sime Darby Medical Centre

Saujana Golf & Country Club

The Saujana Hotel

Empire Shopping Gallery

Citta Mall

Japanese School of KL

Paradigm Mall

Subang Parade Shopping Centre

SS15 Courtyard Mall

Coollest address in a prime location

Thrive in a neighbourhood with energetic vibes, the choice of working professionals.

- o Surrounded by higher-end community and commercial hub
- o A stone's throw away from Tesco hypermarket and Citta Mall
- o Within walking distance to Oasis Square and the upcoming Oasis Mall
- o In the vicinity of three golf courses

1 300 22 9898
www.mizuresidences.my

Please visit our sales gallery at

waze

**Mizu Residences
Sales Gallery**

GPS coordinates
3.114855, 101.576601

A Prestigious Development by

EPOCH PROPERTY SDN BHD (955473-D)
N-16-01, Penthouse, Level 16, First Subang, Jalan SS15/4G
47500 Subang Jaya, Selangor

SALES GALLERY
G-01, H20 @ Ara Damansara, No. 1, Jalan PJJ 1A/3
Ara Damansara, 47301 Petaling Jaya, Selangor Darul Ehsan

Housing Developer's License: 13556-1/10-2018/02597(L). Validity Date: 13/10/2017 – 12/10/2018. Advertising Permit: 13556-1/10-2018/02597(P). Validity Date: 13/10/2017 – 12/10/2018. Approving Authority: Majlis Bandaraya Petaling Jaya. Approve Building Plan No: MBPJ/120100/T/PT10/36/2014. Tenure of Land: Freehold. Expected Date of Completion: Oct 2018. Land Encumbrances: HSBC Bank Malaysia Berhad. No. of Units: 300. Selling Price: RM652,500 (min) – RM1,007,600 (max). Bumiputra Discount: 7%.

The information contained herein is subject to change and cannot form part of an offer or contract. All renderings are artist's impressions only. All measurements are appropriate. All plans are intended to serve as a guide only and are subject to approval by the relevant approving authorities and maybe modified or amended as directed by the approving authorities and/or project consultants. All built ups indicated are approximate measurements only and are subject to final survey/confirmation by the land surveyor/appropriate authorities. While every reasonable care has been taken in preparing this material, the developer cannot be held responsible for any inaccuracy. The numbering and postal address for the said parcel when issued by the appropriate authority may not be the identical description as stated in this booklet. Any dispute arising therein shall not be the subject matter of any claims for damages, compensation and/or whatsoever. The purpose of this brochure is to advise that registration of interest is now open.