

15 Holland Hill

15 Holland Hill

Home In Acres Of Nature


IN THE PRIME NEIGHBOURHOOD OF
HOLLAND ROAD

Up a gently winding tree-lined road,
perched on two hilly acres
atop Holland Hill,
come home to a tranquil haven
of freehold luxury living.


7 Minutes
to Dempsey Hill

4 Minutes
to Holland Village

15 Holland Hill

Holland Village
Station

Footpath
8 minutes to
Holland Village

7 Minutes
to Singapore Botanic
Gardens

Farrer Road
Station

TO ORCHARD ROAD

HOLLAND ROAD

FARRER ROAD


LIVE EXPANSIVELY
EMBRACED BY NATURE

59 spacious homes,
within a site that is two-thirds greenery.

Where elevated views and
bespoke gardens
create an enchanting landscape.

For enjoying life at its peak.


Artist's Impression

An undulating terrain inspired by the English countryside.


Artist's Impression

A secret garden, peaceful and private.

A symphony of gardens, for rest, wellness and play.
A sense of rejuvenation every day.


Artist's Impression


QUIET LUXURY IN EVERY DETAIL

Well-proportioned living spaces,
exquisite materials and intricate craftsmanship.
Beautifully composed for living at its finest.
Upscale yet understated.


Artist's Impression


Maisonette with a bungalow feel.
Located at ground level,
where home extends into garden.


Artist's Impression

Four-bedroom residence.
Light, open and airy, with 270-degree views.

Graceful lines and exceptional finishes.


Artist's Impression


Artist's Impression

Gardens in the sky.
Overlooking the Botanic Gardens.

- A Arrival Pavilion
 - B Garden Concierge
 - C Gym
 - D Secret Garden
 - E Swimming Pool
 - F Pool Pavilion
 - G Children's Playground
 - H Yoga Pavilion
 - I The Vale
 - J The Knolls
 - K The Blooms
 - L Clubhouse
-
- 1 Genset (Lower ground)
 - 2 Bin Centre (Lower ground)
 - 3 Substation (Lower ground)


Artist's Impression

Clubhouse with private dining room.
An ideal space for entertaining.

Home In Acres Of Nature

15 Holland Hill


Artist's Impression

DEVELOPER

KHENG LEONG COMPANY

Incorporated in 1949, KHENG LEONG COMPANY began operations as an international commodity and spice trading company. Over the years, the company has kept pace with the changing business landscape and has evolved as an investment group with interests in property development and real estate investment.

Today, the Kheng Leong Group has a growing portfolio of development projects and business interests, through direct investment or collaboration with strategic partners, that spans across the Asia Pacific region from Shanghai and Hong Kong to Sydney as well as London and Los Angeles.

The Group has chalked up a proven track record in developing refined residences and built up a brand voice that connotes quality and value.

A forerunner in the development of refined cluster houses in Singapore, the Group has built up a portfolio that includes both residential developments and retail projects in choice locations and prime districts.

ARCHITECT

P&T CONSULTANTS PTE LTD

P&T Group is one of the largest international architectural and engineering practices in the world with offices in Hong Kong, Singapore, China, Vietnam, Taiwan, Thailand, Dubai, Abu Dhabi and Macau, among others.

The Singapore office was established in 1972. Drawing on the collective expertise and professional services available within the Group, the practice has expanded rapidly over the years to meet the growing demand for professional architectural design services in the fast developing city-state and the Asian region. Today, P&T Consultants has a more than 350-strong team in Singapore.

INTERIOR DESIGNER

ATELIER IKEBUCHI

Koichiro Ikebuchi was born in Osaka in 1965. After obtaining a degree in architecture in Osaka, he moved to Singapore. With several years of extensive experience in interior design work, Ikebuchi started his own practice in Singapore and Osaka in 1996, where he was also a design consultant for a Japanese lighting company.

In 2004, Koichiro Ikebuchi set up the current company, atelier ikebuchi pte ltd. Koichiro Ikebuchi has also participated in a number of international competitions for his design work and received international awards, such as Diamond International Award by De Beers, Design Award by Saporiti Italia and President's Design Award Singapore.

In 2000 - 2001, Koichiro Ikebuchi exhibited his own furniture collection during the Salone del Mobile in Milan.

As an interior designer, Koichiro Ikebuchi has also completed projects in other countries across Asia, Middle East, Oceania and North America.

His projects range from luxury residences, hotels, offices and boutiques, to product design, including furniture and lighting.

LANDSCAPE ARCHITECT

RAMBOLL STUDIO DREISEITL

Ramboll Studio Dreiseitl is an interdisciplinary creative design unit of Ramboll, a leading engineering, design and consultancy company providing Blue and Green Infrastructure Planning and Design, Buildings and Smart Cities, Environment & Health, and Transport services in Singapore. They have more than 37 years of experience in delivering high quality projects in the field of landscape architecture, art & urban design, environmental technology, urban hydrology and master planning that enable liveability while creating climate adaptive, resilient places.

DEVELOPED BY


PROJECT INFORMATION

Developer: Peak Opal Pte. Ltd. (Co. Registration No. 201526034W)
Developer's License No.: C1320
Tenure: Freehold
Expected Date of Vacant Possession: 31 May 2024
Expected Date of Legal Completion: 31 May 2027
Lot No.: 02518X MK02
Encumbrance: Mortgage registered in favour of United Overseas Bank and DBS Bank

DISCLAIMER

While every reasonable care has been taken in preparing this brochure and in constructing the models and showflats, the developer and the marketing agents cannot be held responsible for any inaccuracies or omissions. Visual representations, models, showflat displays and illustrations, photographs, art renderings and other graphic representations and references are intended to portray only artistic impressions of the development and cannot be regarded as representation of fact. The property is subject to inspection by the relevant authorities to comply with the current codes of practice. All information, specifications, renderings, visual representations and plans are current at the time of publication and are subject to change as may be required by us and/or the competent authorities and shall not be regarded as statements or representations of facts. All plans are subject to amendments as directed and/or approved by the building authorities. All areas are approximate measurements only and subject to final survey. The Sales and Purchase Agreement shall form the entire agreement between us, the Developer and the Purchaser and shall supersede all statements, representations or promises made prior to the signing of the Sale and Purchase Agreement and shall in no way be modified by any statements, representations or promises made by us or the Marketing Agent.

