

* Size Range (sqft). + S\$ per sqft negotiable (Service charge inclusive) December 2006

The following listings are subjected to availability & Landlord's revision of rate without prior notice. If some buildings are not in the list, kindly contact us to enquire.

Raffles Place

Bank of China Building	* 2,500-4,000	±8.00
International Factors	2,500 -4,000	5.50
Caltex House	1,500-17,000	9.00
Clifford Centre	550-26,000	6.50
Commerce Point	1,690-3,400	8.00
Equity Plaza	980-2,500	7.00
Hong Leong Building	800 -10,500	8.50
Hitachi Tower	900-9,200	8.50
OCBC Centre	900 -1,900	8.00
Ocean Building	700 -15,000	5.50
Ocean Towers	980-8,800	8.50
One George Street	3,900 -30,000	11.00
OUB Centre	2,600 - 4,800	9.00
Prudential Tower	1,000 -12,000	8.50
Republic Plaza	3,000-28,000	11.00
Robinson Tower	300-2,000	6.00
Singapore Land Tower	1,000 -10,125	11.00
Tung Centre	2,200	10.00
UOB Plaza	1,600 -11,000	9.00
1 Finlayson Green	1,570-12,000	8.50
1 Philip Street	1,400-2,700	7.50
Samsung Hub	1,200 - 12,500	8.50
6 Battery Road	1,100-2,850	13.00
6 Raffles Quay	1,000 - 4,900	6.50
63 Market Street	9,200	10.00
The Arcade	1000 - 3,000	6.50
Malacca Centre	2,000	5.00
Royal Brother Building	1,000	6.50
Bharat Building	3,000	5.50

Shenton Way

Cecil Court	*700 -1,800	+5.50
City House	950 -7,000	7.50
Far Eastern Bank Building	300 - 5,000	5.00
Far East Finance Building	1,600-3,500	5.00
Keck Seng Tower	690 -2,300	5.50
LKN Building (not avail)	900 - 5,000	NA
MNB Building	1,100 - 4,000	4.50
Robinson Centre	1,200 - 4,660	8.50
Robinson Point	1,200 -2,000	8.00
SGX Centre	2,000	8.00
SIA Building	1,000 - 8,000	8.00
The Corporate Office	400 - 5,800	7.00
UIC Building	700 -11,900	5.00
1 Shenton Way	600 -18,700	4.50
9 Shenton Way	500 - 5,000	3.50
80 Robinson Road	1,400 -11,000	7.50

Tanjong Pagar

Apex Tower	*1,900 - 4,100	±5.00
Euro-Asia Centre	1,100 - 33,600	NA
HMC Building	1,300 -10,800	NA
Fuji Xerox Tower	1,000 - 26,900	7.00
International Plaza	400 - 2,700	4.50
Jit Poh Building	1,200 - 4,900	4.00
Keppel Towers	700 - 14,900	7.50
Lippo Centre	1,300 - 10,400	7.50
Marina House	600 - 6,000	5.50
RCL Centre	8,600 -12,600	5.00
Springleaf Tower	1,900 - 9,300	7.00
Temasek Tower	600 -13,900	8.00
79 Anson Road	2,400 - 8,700	7.50
CPF Robinson	500 - 1,300	4.50

City Hall / Beach Road / Middle Road

30 Hill Street	* 2,500	±8.50
Albert Complex	500-24,000	3.50
Bugis Junction Office	1,300-2,200	8.50
Burlington Square	600-2,600	8.00
Capitol Building	400 - 1,500	4.00
Centennial Tower	1,600-12,200	13.00
Fortune Centre	1,000 - 2,000	4.00
Keypoint	400-4,300	4.50
Millenia Tower	1,600-34,000	12.00
North Bridge Centre	1,200 - 2,000	3.50
Odeon Towers	1,000-4,600	7.50
Parkview Square	1,800-6,000	7.50
Plaza By The Park	1,500	7.00
Prime Centre	700-2,900	4.50
Raffles City Tower	1,100-6,900	10.00
Shaw Towers	600-4,100	5.50
Stamford Court	1,500 - 5,000	6.50
Suntec Office Towers	1,400-14,000	7.00
The Adelphi	1,500-5,200	5.50
The Bencoolen	600-1,980	4.50
The Concourse	1,200-15,000	7.50
The Gateway	1,200-11,000	7.50
The Plaza	900 - 1,700	4.50
Wilmer Place	1,200 - 1,300	5.50

Edge of CBD

Goldhill Plaza	* 500 - 815	±4.50
United Square	700 - 5,700	7.00
SLF Building	300 - 2,000	4.50
Novena Square	3,000 - 17,000	7.50
Alfa Centre	1,200 - 13,000	4.50
Boon Siew Building	700 - 2,200	3.50
Rex House	2,300 - 5,000	3.00
Toa Payoh HDB Hub	700 - 60,000	6.00
Apollo Centre	300 - 6,400	5.50
Great World City	2,400	7.00
King's Centre	1,200 - 4,800	6.00
UE Square	2,300 -7,700	8.50
Valley Point	1,485 -10,300	5.00

East

NTUC Tampines Point	*580-6,900	±3.60-7.50
NTUC Tampines Junction	600-3,500	3.60
Singapore Post Centre	3,200-22,600	4.00
Technopark@Chai Chee	600-48,800	3.00

Orchard Road/ Somerset/ Dhoby Ghaut

International Building	* 300 - 3,650	±6.00
Ngee Ann City	1,200 -15,000	13.00
Orchard Towers	300 - 5,150	3.50
Palais Renaissance	900 - 2,100	7.50
Park Mall	500 - 9,000	8.00
Shaw Centre	800 - 2,900	5.50
Shaw House	1,000 - 3,500	5.30
Singapore Power Building	1,200 -19,000	7.50
The Forum	980 - 3,200	6.50
The Heeren	1,600 - 3,900	9.00
Wellington Building	300 -1,200	6.00
Winsland House I	1,300 - 8,550	7.50
Winsland House II	1,490 - 5,600	7.50
Wisma Atria	850 - 2,900	9.00
Thong Teck Building	1,200 - 5,000	5.50
Liat Tower	800 - 1,700	7.60
Wheelock Place	2,000 & above	10.00
Goldbell Tower	1,300 - 2,700	8.00
Faber House	600 - 1,500	7.50
The Paragon	1,500 & above	9.50
Thong Sia Building	1,500 & above	5.50
Regency House	2,350	7.50
Sunshine Plaza	730 - 5,500	6.50
NTUC Prinsep House	4,000	5.50
Haw Par Centre	3,000 - 16,000	6.50
IOI Plaza	1,000 - 2,500	4.00

West

Alexandra Point	*2,100-19,800	±4.50
Corporation Place	400-63,900	3.00
Central Plaza	2,500	7.00
German Centre	1,000-4,000	3.00
Harbourfront Centre	700-32,300	5.00
Harbourfront Tower 1	8,700-15,200	6.50
Harbourfront Tower 2	1,900-10,800	5.80
IMM	300-1,700	2.80
Keppel Bay Tower	2,600-17,800	7.50
NOL Building	3,500-7,000	3.00
Nordic European Centre	1,000-1,600	2.50
Pacific Tech Centre	4,000-14,600	2.20-2.50
PSA Building	1000-29,200	5.00
Science Park	800-10,000	3.00
The Strategy	1,500-36,000	2.80
The Synergy	1,500-34,530	2.80

Contact Us

Tel: +65 68296696

Mobile: +65 96171116 Joseph

Fax: +65 68296600


The above has been prepared solely for informational purposes. It is not an offer, recommendation or solicitation to buy, sell or lease, nor is it an official confirmation of terms. It is based on information generally available to the public from sources believed to be reliable. No representation is made that it is accurate or complete. Price, rate and availability are subject to change without notice.