

INDUSTRIAL RESORT INFINITE POSSIBILITIES

Nestled within 195 acres of freehold land, i-Park @ Senai Airport City is a first-class industrial park built with comprehensive master planning to cater to a diverse range of industries. A host of ready infrastructure ensures that the business operations in i-Park @ Senai Airport City are seamless and convenient.

AN **INTEGRATED INDUSTRIAL** PARK

WITHIN A CONDUCIVE ENVIRONMENT

A well-managed industrial park within the thriving economic region of Iskandar Malaysia, i-Park @ Senai Airport City Phase 3 Plus is set to be the prime industrial development that merge industrial activities, business and leisure in one strategic address. The integrated industrial park offers one-stop business solution which is ideal for wide-ranging industries.

CLEAN & GREEN WORKING SPACE

WELLNESS-ORIENTED

i-Park @ Senai Airport City Phase 3 Plus is surrounded by lush green spaces to offer a

conducive working environment. The clean and

employees, and it increases the productivity for sustained business success. A well-managed

industrial space also enhances business image

and provides business operators with a

corporate outlook.

refreshing atmosphere ensures the health of

BUSINESS ENVIRONMENT

- i-Park Privilege Club
- Tennis Court
- Futsal Court
- Sand Volleyball Court
- Badminton Court
- Outdoor Amphitheatre
- Recreational Facilities
- Multifunctional Hall
- Swimming Pool
- Jogging Lane
- Cycling Lane

2-STOREY OFFICE WITH SINGLE STOREY PRODUCTION **SEMI-DETACHED FACTORY**

The modern two storey semi-detached factories are designed with spacious and flexible layouts to optimise functionality. Each unit is equipped with wide windows and high ceilings to improve ventilation and offer maximum natural daylight.

Land Area : Approx. 12,047.37 sq.ft - 13,723.96 sq.ft

Gross Floor Area : Approx. 8,797.42 sq.ft

GROUND FLOOR

MEZZANINE FLOOR

FIRST FLOOR

PLAN

ELEVATION

SPECIFICATION

FACTORY HEIGHT	:	9 m
FLOOR DESIGN LOADS Production area (Ground Floor) Office Area (First Floor)	-	20kN/m², Non-Susper 2.5kN/m²
ROOF DESIGN LOADS		
Production Area Roof	:	Imposed dead load = Purlin, Metal Roofing Fitting and Gypsum E Tee Frame) Live load
ROOF SYSTEMS		
Roof Structure Roof Sheets	:	Structural Steel desigr Metal Roof or equival fiberglass insulation
Rain Water Down Pipe Gutter	:	Exposed 150mm UPV Stainless Steel Gutter
WALLS		
Internal Wall (Office)	:	115mm thick commor painted with emulsion Ceramic wall tiles to to
External Wall (Office Area)	:	115mm thick commor painted with weather
External Wall (Production Area)	:	Metal wall cladding or with plastered and pa
FLOOR		
Ground floor	:	G30 concrete with a la and BRC mesh
Production Finishes	:	4kg/m² floor harderne
Office & Lobby Finishes Lobby Staircase Finishes	-	Cement Render Cement Render
Toilet Floor Finishes	:	Matt Surface Ceramic
DOORS		
External Doors	:	Motorized Roller Shutte (Production Area)
	:	Laminated glass door (E
Internal Doors	:	Fire-rated Door (Base requirement) & Timbe
WINDOWS		
External Windows	:	Aluminium Top Hung W Reflective Glass Curtain Aluminium Framed Top Fixed Glass Windows (C

àà

REAR ELEVATION

ended Floor Slab

= 0.25kN/m² (Load of Rafter, Sheet, Insulation, Lighting Board Ceiling with Aluminium $d = 0.25 \text{kN/m}^2$

CEILING

gned to BS 5950 Standard alent c/w 50mm thick

VC pipe (Production Area)

on brick wall with plaster and on paint. toilets (2.1m High)

on brick wall with plaster and

r bond paint. on top of 2100mm high brick wall

aint

layer of polythene sheet

ner finishes

ic Tiles

ters and Mild Steel Doors

(Entrance Area) ed on local authority per Flush Door (Office Area)

Window (Production Area) in Wall (Office Area) Hung Windows and (Office Area)

Office Area		Gypsum Pin Hole False Ceiling (Office Area)
Onice Area		Gypsum Board Plaster Ceiling (Chice Alea)
Production Area	:	Exposed Steel Structure (No Ceiling)
INFRASTRUCTURE WORKS		
External Road	:	Reinforced Concrete Road c/w road marking
Fencing	:	Front Signage : Common Brick Wall with c/w
C		plaster cement and painted with weatherbond paint
	:	Perimeter : 150mm High Kerb with 1.8m High BSP Fencing
Gate	:	M.S Sliding Gate Without Motor
	:	Power Point for Motor Provided
Drainage System	:	Concealed Pipe Culvert Drain
Sewerage System	:	Vitrified clay pipe (VCP) connect to main sewerage line
Bin Center	:	1 no.
Hose Reel Tank & Plinth	:	1 no.
(incoming setting at LV 200A) DB 150A DB 60A DB 30A Lighting Point 13A S/S/O Air-Cond Power Point Emergency Light Keluar sign Telephone Point	: : : : : : : : : : : : : : : : : : : :	1 no. 1 no. 1 no. Yes Yes Subject to appropriate authority requirement Subject to appropriate authority requirement Yes
Isolator Point	:	Yes
FIRE PROTECTION SYSTEM	S	
Fire Alarm System	:	Yes
Hosereel System	:	Yes
Portable Fire Extinguisher	:	Yes

PLUMBING & WATER RECTICULATION SYSTEMS

Water Tank for Toilet only Yes Incoming Domestic Piping & : Yes Discharged Piping

The information contained in this leaflet is subject to change and cannot form part of an offer or contract. All renderings are artist's impression only. While every reasonable care has been taken in preparing this loose sheet, the developer cannot be held responsible for any inaccuracies. All the above items are subject to variations, modifications, and substitutions as may be required by authorities or recommended by the Architect or Engineer.

THE MOST COVETED INDUSTRIAL ADDRESS

i-Park @ Senai Airport City Phase 3 Plus is prominently positioned within the booming Iskandar Malaysia's Flagship E which surrounded by amenities that further boost the industrial growth. Major ports and international airports that located in close proximity provide added advantage to support the logistics requirement. Accessibility is assured through the extensive highway network.

- Skudai Highway
- Second Link Expressway
- Senai-Desaru Expressway
- Pasir Gudang Highway

ANOTHER EXCITING PROJECT BY

JOINT VENTURE PROJECT (A subsidiary of Fuji Offset Plates Manufacturing Ltd)

6.0km

6.5km

8.0km

9.4km

10.0km

10.0km

IPARK DEVELOPMENT SDN.BHD. (1018693-K)

HQ: No.5, Jalan I-Park SAC 2, Taman Perindustrian I-Park SAC, 81400 Senai, Johor. Sales Gallery: No.1, Jalan I-Park SAC 1, Taman Perindustrian I-Park SAC, 81400 Senai, Johor.

32.0km

36.0km

39.0km

42.0km

42.0km

64.0km

+607 - 595 9999

www.ipark.com.my

contained in this leaflet is subject to change and cannot form part of an offer or contract. All renderings are artist's impression only. While every reasonable care has been taken in preparing this leaflet, the developer cannot be held ny inaccuracies. All the above items are subject to variations, modifications, and substitutions as may be required by authorities or recommended by the Architect or Engineer.

Johor Port

Jurong Port

Second Link Checkpoint

Tanjung Langsat Port

Port of Tanjung Pelepas (PTP)

Changi International Airport

Copyright © 2021 IPARK DEVELOPMENT SDN, BHD, All Rights Reserved

Senai International Airport

Johor Premium Outlets

Foon Yew High School

Aeon Kulai Shopping Centre

Hospital Kulai

Palm Resort Golf & Country Club