

A Breath Of Fresh Air.

Introducing the latest Superlink homes in Bandar Enstek

Clean, modern lines. Bright, airy spaces. With a tranquil environment, surrounded by lush greenery. The Linea is the epitome of contemporary suburban living. It is also a smart investment, considering how affordable and how close it is to KLIA, Cyberjaya, Putrajaya and Nilai.

The Linea at Bandar Enstek. It's a breath of fresh air.

FREEHOLD

Legal Fee and Stamp Duty on Transfer (SPA) to be absorbed by the developer.*

A Fresh Perspective To Home Design

Bandar Enstek homes are already larger by up to 35% compared to conventional homes in the city, but we went beyond that. The Linea was also designed to give you the feeling of space. The generous use of glass around the house helps, by letting in as much natural light as possible. And leaving the layout of the ground floor open for your own interpretation allows you to maximise the space you have.

A Fresh Approach To Community Living

A close-knit community such as ours doesn't just enhance the way you live now, but is a blueprint for neighbourhoods in the future. Here, you will find that barriers between neighbours are lesser, bringing the whole neighbourhood closer. A neighbourhood that shall watch out for one another and grow as a community.

A Fresh Outlook For Your Investment

Take advantage of the growth potential of Bandar Enstek itself, or the promising future of the areas surrounding it. Areas such as Cyberjaya - the intelligent multimedia super corridor city; and Putrajaya - the seat of Malaysian government. Not to mention the booming KLIA-Nilai-Pajam growth area. What's more, kilometres can be cut into just minutes due to Bandar Enstek being accessible via major highways such as PLUS, ELITE and MEX.

A Fresher Environment At Bandar Enstek

Unlike many other townships, Bandar Enstek preserves as much of the natural greenery as possible, ensuring a balanced ecosystem. This greener lifestyle provides an ideal environment for family and individual growth, especially for the younger generation. Which was probably the reason many institutions have moved in here, such as the National Audit Academy, Malaysian Teachers Training Institute, Higher Education Leadership Academy, Cempaka International Ladies' College, the famous Tunku Kurshiah College from Seremban, and the list goes on.

FIRST FLOOP

Type A

Built-up Area : 2,268 sq. ft Lot Dimension: 24' x 80'

GROUND FLOOR

Type B

Built-up Area: 2,268 sq. ft Lot Dimension: 24' x 80'

Type C

ST FLOOR

Built-up Area: 2,268 sq. ft Lot Dimension: 24' x 80'

FLOOR

Type D

Specifications

Fencing:	Cement Sand Brick Wa	11 0 0	1						
	TNB Metering Panel	1	1	1	1	1	1	1	1
	Auto Gate Point Bell Point	1	1 1	1 1	1	1	1	1 1	1
	Water Heater Point	1	1	1	1	1	1	1	1
	TV Point	2	2	2	2	2	2	2	2
	Telephone Point	2	2	2	2	2	2	2	2
	Air conditioner Point Distribution Board	2 2	2 2	2 2	2 2	2 2	2 2	2 2	2 2
	Outlet Socket Point	22	22	22	22	22	22	20	20
	Fan Point	8	8	8	8	8	8	7	7
	2 Way Light Point	3	3	3	3	3	3	3	3
	Light Point	21	23	21	23	21	23	17	19
Electrical Installation	а: Туре	А	A2*	В	B2*	С	C2*	D	D2*
	Kitchen Sink	1	1	1	1	1	1	1	1
	Tissue Holder	2	2	2	2	2	2	2	2
	Basin & Tap Shower Rose	5 5	5 5	5 5	5	5 5	5	3	3
	Water Closet	5 5	5 5	5 5	5 5	5 5	5 5	3 3	3
Sanitary Fittings :	Туре	A	A2*	В	B2*	C	C2*	D	D2*
				2 ement					
	Store Yard			Cement Render Cement Render					
	Staircase			Ceramic Tiles					
	Maid Room Kitchen			Ceramic Tiles					
	All Bathrooms Maid Room			Ceramic Tiles Cement Render					
	Family Area			Laminated Timber Strip					
	Living, Dining & Guest Room All Bedrooms At First Floor			Ceramic Tiles Laminated Timber Strip					
Floor Finishes :	Driveway & Porch Concrete Imprint								
	Internal PaintEmulsion PaintExternal PaintWeather Shield Paint								
	Kitchen			Ceramic Tiles, Plaster & Paint Ceramic Tiles, Plaster & Paint					
Ironmongery : Wall Finishes :	Selected Lockset Bathrooms			Corni-	Tilos Dl-	eter 0. 1	Paint		
Incomposition	Store				Louvers I	Door			
	Kitchen			Fiberboard Flush Door					
	Bedrooms Bathrooms			Fiberboard Flush Door Fiberboard Flush Door					
Door:	Main Entrance Living & Dining			Decorative Flush Door Natural Anodized Aluminum French Door					
Window :	Natural Anodized Frame Window								
Ceiling :	Plaster Board & Skim Coat								
Roof covering :	RoofTiles								
Roof structure :	Steel Trusses								
Wall :	Cement Sand Brickwall & Plaster								
	Reinforced Concrete Frame.								

Site Plan

Location Map

For enquiries, kindly contact:

THP Enstek Development Sdn Bhd (formerly known as TH NSTC Sdn Bhd) (396167A) 1, Lebuh Enstek, 71760 Bandar Enstek, Negeri Sembilan Darul Khusus, MALAYSIA.

Scan this QR Code with your mobile phone for more.

Tel +606-798 9777 | Fax +606-798 9778 | www.th-properties.com

*Terms & Conditions apply. Developer's License No: 7593-10/12-2015/1635 • Validity: 3/12/2012 - 2/12/2015 • Advertising and Sales Permit No: 7593-10/189/2014(01) • Validity: 21/01/2013-20/01/2014 • Building Plan Approval: Majlis Perbandaran Nilai (MPN) • Plan Ref. No: MPN.431/1534/2012/2 • Land Encumbrances: Nil • Land Tenure: Freehold • Expected Date of Completion: Feb 2015 • Total No. of Units: 94 • Selling Price: RM450,400 (min) - RM1,135,000 (max)

Sekatan-sekatan Kepentingan: Tanah ini tidak boleh dipindah milik, dipajak, digadai melainkan dengan kebenaran bertulis daripada pihak berkuasa Negeri