

Life+Style Homes by the Fairway

**EAST
RESIDENCE**

Interior Design by **MELINDA LOOI**

Actual photo of home units

EAST RESIDENCE

Most Sought-After Exclusive Neighborhood in Malaysia

Where the greens are tamed and the lights of the city are in unrivalled union, complemented by Malaysia's most prestigious golf course and its facilities – TPC Kuala Lumpur. We bring only the best, contested by none.

KUALA LUMPUR

360
acres
of verdant green

60% larger than
Perdana Botanical Gardens,
Kuala Lumpur

126
homes

Sprawling. Vast.
A stunning view.

WHERE
SERENITY IS
MORE THAN
REALITY

A Convenience Uncontested

With complete facilities and amenities only a breath away, East Residence provides an exclusive neighborhood to relish in a lifestyle as deserved by you.

Amenities include TPC Kuala Lumpur's facilities, international schools, a multitude of shopping districts, Michelin-star restaurants, and hospitals.

So be it a relaxing night in or an exciting day out, your choices are unbounded. Experience a convenience rivaled by none.

126 exclusive landed homes.
14 townhouses and 112 courtyard villas.

Own your space from 2,400sq ft to 5,488 sq ft.

And experience what it means to live among the movers and shakers of high society.

MALAYSIA'S MOST
PRESTIGIOUS GOLF COURSE

T P C

Kuala Lumpur

A lifestyle of
DISTINCTION
in a class of
its own

He sought for excellence with
HIS HEAD IN THE CLOUDS
and
HIS FEET ON THE GROUND

KUALA LUMPUR

A complimentary lifetime membership
to Malaysia's Most Prestigious Golf Course with East Residence

One of the world's 100 greatest golf courses.
One of the 100 Platinum Golf and Country Clubs of the world.
The first and only Tournament Players Club (TPC) in Southeast Asia.

TPC Kuala Lumpur is host to major world-class tournaments such as the Maybank Malaysian Open, Sime Darby LPGA Malaysia, and CIMB Classic. It is the only club in the world to have successfully hosted the European, LPGA, and PGA TOUR all within one year, between 2013 to 2015.

As part of the TPC network, you will also enjoy additional access to reciprocal and affiliated clubs around the world, including the renowned TPC Sawgrass.

Kuala
Lumpur's
force of nature

Bukit Kiara Park

East
Residence's
forest wonderland

PAGE 10

ESCAPES

INTO
THE

*wild, Wild
green.*

PAGE 11

Close to Nature

Adjacent to East Residence is the 245-acre Bukit Kiara Park, a reservoir of cool fresh air, soothing workouts, and opportunities to bond with your loved ones.

With this oasis of nature nested in the heart of Kuala Lumpur, it's time to take in the luscious sights and sounds Bukit Kiara has to share.

Breathe in the fresh air and take your time—with the myriad of activities this green wonderland has to offer—from leisurely walks to intense trail biking, there is always adventure around the corner.

With the park in such close proximity, it means that you are only minutes away from the wild beauty of nature—whether to tame the humdrum of everyday life in your mind, or to sweat your daily stress away.

BESPOKE interiors by *Melinda Looi*

TALOR-
MADE
INTERIOR
DESIGNS

TO MAKE YOUR
DREAMS

COME
TRUE.

East Residence is collaborating with internationally renowned designer, Melinda Looi, to help you realise your dream home.

Exclusively for East Residence, Melinda Looi has curated an elite group of partners and leading companies to give you the best.

Offering interiors that breathe luxury. Elegant décor elevated by technology.

A purveyor of fine art and vintage chic, Melinda Looi loves to create unique 'art pieces', in fashion, theatre and interiors. Her creations have won her multiple awards and recognition around the world.

Unconventionally

avant

3x DESIGNER OF THE YEAR Malaysia
MALAYSIAN REPRESENTATIVE, WORLD FASHION WEEK France
CREATOR OF FIRST 3D PRINTED FASHION COLLECTION IN ASIA Malaysia
MALAYSIAN REPRESENTATIVE GLOBAL FASHION EXHIBITION USA & Germany
INTERNATIONAL OLYMPIC COMMITTEE (IOC) SPORT AND ART TROPHY Malaysia/Switzerland
ASIA PACIFICA YOUNG DESIGNER AWARD Hong Kong
MALAYSIA YOUNG DESIGNER AWARD Malaysia

garde

BESPOKE
ID BY MELINDA LOOI

Alternatively, tap into the **complimentary interior design service*** unique to East Residence for an even more customised interior design concept.

The Melinda Looi interior design team is pleased to offer a one-to-one interior design consultation to all East Residence homeowners, subsidised by Sime Darby.

So sit down with us. Tell us what home means to you. Let us inspire you with a few distinct concepts and work our magic.

*Terms and conditions apply

Bringing East Residence interiors to life

For East Residence, the Melinda Looi interior design team drew inspiration from a series of lifestyles and fashion senses to create a few interior themes that would best cater to diverse preferences.

Each carries a distinct mood, aimed at evoking specific sentiments. From clean and modern to tasteful colonial designs, to luxe and extravagant—every interior is tailored to your specific needs and preferences, and to create an expansive, open living space.

MI

NI

MA

LIST

CRISP

MODERN

Actual photo of bedroom

Well-balanced round and square design elements and thin lines exist in harmony to create depths and sophistication while remaining minimalist.

CLEAN

Actual photo of living room

SOPHISTICATED

PRISTINE LINES

MODERN
COLONIAL

Actual photo of dry kitchen

SPACIOUS

Light-coloured walls and ceilings to create a spacious feel. Familiar colonial design elements meet modern furniture. Warm, homey yet luxe feel, with a touch of international travel.

Actual photo of living room

COLONIAL
REFERENCES

Floor Plans

2-STOREY

Typical floor
Built-up area: Approximate 2,433 sq. ft.
3 bedrooms & 2 bathrooms

3-STOREY

Typical floor
Built-up area: Approximate 3,929 sq. ft.
4 bedrooms & 3 bathrooms

Basement

Level 1

Level 2

Level 3

Level 4

An Exclusive Clubhouse

Complete
facilities

Complete
comfort

Your own
personal
Eden

PAGE 24

Low density.
Safe and secure.
Private enclave with light-filled spaces.

No unwelcome interruptions.
An expansive view of a lush golf course
greeting you when you throw open your window.

Take your time in the residents-only clubhouse
equipped with complete facilities such
as gym, sauna, jacuzzi and residents lounge.

Or start and end your day with a meditative stroll
at one of the seven themed courtyard gardens.

Where it's about keeping your own pace once
you arrive at the comfort of your own abode.

Actual photo of the infinity pool at the residents-only clubhouse

PAGE 25

Aerial view of East Residence

Site Plan

LEGEND

- 1 Guard house
- 2 Clubhouse (Exclusive for Residents)
- 3 Meditation pavilion
- 4 Hedge maze
- 5 Children's wading pool
- 6 Cascading waterfall
- 7 Children's playground
- 8 Reading pavilion
- 9 Pond

Close to the Capital City

Private enough for
space and style

Central
enough for
convenience

Take pleasure in an effortless way of life, where you live right next to the dazzle of Kuala Lumpur, the capital city of Malaysia.

Where home is nestled amidst affluent suburbs, complemented by extensive amenities—from international schools to malls, to healthcare institutions.

Located close to KL Sentral, a public transportation hub, and surrounded by several highways, East Residence enjoys excellent connectivity, and yet still offers a much-coveted privacy from the city bustle.

For a personalised tour visit:

The International Gallery
No.2A, Jalan Bukit Kiara 1
Bukit Kiara, 60000 Kuala Lumpur

T +(603) 2080 9088 / 1-800-88-1118
www.simedarbyproperty.com

Disclaimer – Sime Darby Property Berhad gives notice that: 1. The particulars contained within this publication are set out as a general outline only for guidance to intending investors and do not constitute any part of an offer or contract. 2. Details are given without any responsibility, and any intending investors of Third Parties should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them. 3. All illustrations are artist's impressions. 4. The information contained herein is subject to change without notification as may be required by the authorities or the management of Sime Darby Property Berhad.

No part of this publication may be reproduced, stored in retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission of the copyright owner. Any application for such permission should be addressed to Sime Darby Property Berhad. All rights reserved.