

DBS TOWER – CIPUTRA WORLD 1 JAKARTA

Jl. Prof. Dr. Satrio Kav. 3-5, Karet Kuningan, Kec. Setiabudi, Karet Kuningan – Jakarta Selatan

(Office | Commercial | Hotel | Apartment)

DBS Bank Tower is a NEW PREMIUM Office building located at the heart of Jakarta's Central Business District.

DBS Bank Tower is one of two office buildings in Ciputra World 1 / DBS Bank Tower, the other being Ciputra World 1 Tower 2. With a total building size of 61.500 sqm, the office building in Jl. Dr. Satrio No. 3-5 is available for strata and lease.

DBS Bank Tower is a tall building of 33 storeys that is of walking distance to Ciputra World Jakarta, ITC Kuningan and Mal Ambassador. **DBS Bank Tower** is equipped with 18 lifts that is split into 3 zones, namely Low Zone, Mid Zone and High Zone, and a dedicated service lift and executive lift.

DBS Bank Tower has 1.250 parking lots to serve the office tenants and guests and ATM, Food court, Restaurant and Bank as facilities in the office complex.

● WHY DBS TOWER:

- 2nd tallest office building in Indonesia

- Unparalleled business address
- Company that needs to attract brightest and best talent as the office is located in the best location and best infrastructure
- Office is interconnected with luxurious Mall Ciputra World Jakarta
- Office is interconnected with 5-star plus luxurious Hotel Raffles
- Office is interconnected with Ascott Kuningan Service Apartment and Residence

● **Facility:**

- **Grade A office building with high security**
- **Selected tenant list**
- **Total of 33 floors with 90 percent occupancy**
- **High floor to ceiling of 2.75 m**
- **Fast lift facility with separated into 3 zone**

LOT PARKING:

150 sqm for every 1 lot Parking Un-Reserve

COMMERCIAL TERM

<p>TYPICAL UNIT: STRATA & LEASE</p> <p>BASE RENT Office – Typical (Office Lease ByCiputra): IDR. 350,000/sqm/month (exclude tax)</p> <p>Office Strata: IDR. 250,000 – IDR. 300,000/sqm/month (exclude tax)</p> <p>SERVICE CHARGE: PRIVATE OWNERSHIP (STRATA): IDR 65,000 /sqm/month – exclude tax OWNER by CIPUTRA (LEASE): IDR. 92,500 / sqm/month – exclude tax</p> <p>(Electric for AC, lighting & Power Outlet are separated metered)</p> <p>TERM OF PAYMENT: Refer to the Renting Period & Negotiation</p> <p>SECURITY DEPOSIT: 3 months Gross Rent</p> <p>PAYMENT SC: Quarterly in advance</p> <p>LEASE TERM: Minimum 2 years</p>	<p>OVERTIME CHARGE: Electricity : Separately Metered AC : Separately Metered</p> <p>TELEPHONE: Telephone Deposit : TBA Installation Cost : TBA</p> <p>PARKING: Reserved Basement : IDR. 15,000,000 Annually Unreserved : IDR. 8,000,000 Annually Motorcycle : IDR. 2,000,000 Annually</p> <p>NORMAL OFFICE HOURS Monday - Friday : 07.00 – 18.00 Saturday : 07.00 – 13.00 Sunday : N/A</p>	
---	--	--

BUILDING SPECIFICATION

BUILDING COMPLETION:

Q1 2013

LETTERABLE AREA

61,500 sqm

NUMBER OF FLOOR

Total Floor : 33 floor
 Retail : TBA
 Typical Office : TBA
 Penthouse : TBA
 Hellipad : TBA
 Roof Top : TBA

TYPICAL FLOOR SIZE

Typical : 2,100 sqm

CEILING HIGH

Typical : 3,2 sqm
 Lobby : TBA

TOTAL PARKING

Basement : TBA
 Parking Lots : TBA

ACCESSIBILITY

Easy Access to Public
 Transport (taxi, buses)

LIFTS / ELEVATORS

Low Zone: 5
 Mid Zone: 5
 High Zone: 5
 Service Lift: 2
 Car Park: TBA

EXECUTIVE TOILET

Every Floor : 1

LOADING CAPACITY

(Kg/sgm)
 Typical : 250

ELECTRICAL CAPACITY

TBA

Toilets

Male Urinal: 3

Male Cubical: 3

Female Cubical: 3

Executive: 1

POWER BACK UP

100% by Genset

AC SYSTEM

Split duct ceiling with VRP System

AC Zooning

Zones/floor

TELECOMUNICATION

WiFi Coverage - Fiber Optic
 Building Automation System

FIRE SAFETY & SECURITY

Sprinkler - Heat & Smoke Detector
 Extinguisher – Hydrant
 Fire Alarm – CCTV
 Access Card – Check Point

FACILITIES:

Banking Hall BCA + ATM
 Restaurant
 Mini Market
 Multi Function Hall
 Central Park Mall
 Garden Shopping Arcade

SPACE AVAILABLE

9th FLOOR

SUITE 901

SEMI FURNISH condition

SALE Price: IDR 47,500,000 per sqm (exclude tax)

RENT Price: IDR. 250,000 /sqm/month (Exclude VAT & PPh)

Suite 901 :
Semigross : 540.38 sqm

Suite 905 :
Semigross : 143.24 sqm

Suite 907 :
Semigross : 164.73 sqm

Suite 902 :
Semigross : 146.85 sqm

Suite 906 :
Semigross : 193.72 sqm

SPACE AVAILABLE

11th FLOOR

SUITE 1102

BARE condition

RENT Price: IDR. 250,000 /sqm/month (Exclude VAT & PPh)

SUITE 1101 :
SEMIGROSS (RED + % YELLOW) : 397.15 sqm

SUITE 1102 :
SEMIGROSS (BLUE + % YELLOW) : 570.58 sqm

SUITE 1103 :
SEMIGROSS (RED + % YELLOW) : 511.03 sqm