

PENANG WORLDCITY

Getting around the island is made easier with The Pier's close proximity to major landmarks. With its desirable and strategic location, everything – from education hubs to public attractions and recreational centres galore – is accessible, convenient, and just a drive away. For those looking to travel further, worry not, as the development is connected to major highways leading to the Penang Bridge, Penang Second Bridge, and Penang International Airport.

Step out your front door and explore the best amenities the island has to offer!

Gorgeous panoramic views to match your contemporary lifestyle

Location map

Everything you need and more...

	Edi	ucation						
	1.	Universiti Sains Malaysia	4 km					
	1. 2.	INTI International College	6 km					
	z. 3.	Fairview International School Penang	7 km					
	3. 4.	SJK (C) Chong Cheng	7 km					
\bigcirc	Puk	Public Amenities						
$\overline{}$	5.	Sungai Nibong Bus Terminal	4 km					
	6.	Penang Golf Club	7 km					
	7.	SPICE Convention Centre	7 km					
	8.	Penang International Airport	9 km					
	Shopping / F&B							
	9.	Queensbay Mall	3 km					
	10.	Lotus's Sungai Dua	5 km					
	11.	Sunshine Square	6 km					
	12.	Giant Hypermarket	6 km					
	13.	Lotus E-Gate	7 km					
	Hotel & Resort							
	14.	Eastin Hotel Penang	2 km					
	15.	AC Hotel by Marriott Penang	5 km					
	16.	Alora Hotel Penang	5 km					
	17.	Amari SPICE Penang	5 km					
	18.	Olive Tree Hotel Penang	5 km					
	Medical							

6 km

9 km

19. Pantai Hospital

20. Lam Wah Ee Hospital

Accessible grand entrance leading to commercial lots

- a welcoming and exciting retail area for all your shopping enjoyment

A vast selection of retail offerings

An exclusive & stunning residence

Freehold | 37 storeys Total 934 units

Strategic location

64 commercial lots

First wave pool in Penang

Green Building

Gorgeous seascape ultimate living experience

Comprehensive facilities

Secure & Serene

Layout Plan

Discover a wide range of facilities designed to enhance your living experience, catering to people of all generations.

- Wave pool
- Jacuzzi
- Children's pool
- Feature pavilion
- Terrace garden
- Outdoor dancing
- Outdoor corridor
- Open deck
- Outdoor patio

- 10. Forest walk
- 11. Herbaceous garden
- 12. Feature tree
- 13. Leisure pool
- 14. Reading garden
- 15. Yoga garden
- 16. Outdoor gym
- 17. Children playground
- 18. Open terrace

- Prayer room
- Yoga room
- Dance room
- Children room and playroom
- Games room
- Indoor gym
- Community hall
- Reading room
- Lounge

Type A Type Al Type B

> A luxurious comfort unlike any other

Style and functionality

A glimpse into the wonderful residence that could be yours

Type A Standard Serviced Residence

97 sqm / approx. 1044 sqft
3 bedrooms
496 units

Spacious kitchen and dining area

High quality finishes

Cosy living space with high ceilings

Dual key units for freedom and privacy

Type Al Dual Key Serviced Residence

97 sqm / approx. 1044 sqft

2 bedrooms + studio 364 units

Type B Standard Serviced Residence

114 sqm / approx. 1227 sqft

4 bedrooms

4 bedrooms 72 units

All corner units with full sea view *Limited units only

Specifications

Structure

Reinforced concrete framework

Wall	Reinforced concrete wa	III / Brick wall / Concrete wall	Ceiling Ski Gy	Skim coat and paint to soffit of concrete slab Gypsum ceiling board and paint to bathrooms	
		Type A	Type A1	Туре В	
Floor Finishes	Foyer	_	Ceramic tiles	_	
	Living	Ceramic tiles	Ceramic tiles	Ceramic tiles	
	Dining	Ceramic tiles	Ceramic tiles	Ceramic tiles	
	Kitchen	Ceramic tiles	Ceramic tiles	Ceramic tiles	
	Dry yard	_	_	Ceramic tiles	
	Master bedroom	Engineered timber floor board	Engineered timber floor board	Engineered timber floor board	
	Bedrooms	Ceramic tiles	Ceramic tiles	Ceramic tiles	
	Studio	_	Ceramic tiles	_	
	Bathrooms	Ceramic tiles	Ceramic tiles	Ceramic tiles	
	Balcony / Patio (8F)*	Ceramic tiles	Ceramic tiles	Ceramic tiles*	
	A/C Ledge	Cement render	Cement render	Cement render	
Wall Finishes	Foyer	_	Skim coat and paint	_	
	Living	Skim coat and paint	Skim coat and paint	Skim coat and paint	
	Dining	Skim coat and paint	Skim coat and paint	Skim coat and paint	
	Kitchen	Skim coat and paint / 900mm height ceramic tiles at selected location	Skim coat and paint / 900mm h ceramic tiles at selected location		
	Dry yard	_	_	Skim coat and paint	
	Master bedroom	Skim coat and paint	Skim coat and paint	Skim coat and paint	
	Bedrooms	Skim coat and paint	Skim coat and paint	Skim coat and paint	
	Studio	_	Skim coat and paint	_	
	Bathrooms	Ceramic tiles up to ceiling height	Ceramic tiles up to ceiling heig	ht Ceramic tiles up to ceiling height	
	Balcony / Patio (8F)*	Skim coat and paint	Skim coat and paint	Skim coat and paint*	
	A/C Ledge	Plaster and paint	Plaster and paint	Plaster and paint	

Roof

R.C Flat roof (waterproofing system) / Metal Roofing

		Type A	Type Al	Туре В
Doors	Foyer	_	Fire rated flush door	_
	Main Entrance	Fire rated flush door	Timber flush door	Fire rated flush door
	Master bedroom	Timber flush door	Timber flush door	Timber flush door
	Bedrooms	Timber flush door	Timber flush door	Timber flush door
	Studio	_	Timber flush door	_
	Bathrooms	Timber flush door	Timber flush door	Timber flush door
	Dry yard	_	_	Timber flush door
	Balcony / Patio (8F)*	Aluminium glass sliding door	Aluminium glass sliding door	Aluminium glass sliding door*
Windows		Aluminium frame window	Aluminium frame window	Aluminium frame window
Ironmongery		Quality lockset	Quality lockset	Quality lockset
Sanitary Installation	Wash hand basin	2 nos.	2 nos.	2 nos.
	Water closet	2 nos.	2 nos.	2 nos.
	Shower rose	2 nos.	2 nos.	2 nos.
	Kitchen sink	1 no.	2 nos.	1 no.
	Washing machine tap	1 no.	1 no.	1 no.
	Bib tap	2 nos.	1 no.	2 nos.
Electrical Installation	Lighting point	13 nos.	13 nos.	14 nos.
	Socket point	14 nos.	14 nos.	15 nos.
	Water heater point	2 nos.	2 nos.	2 nos.
	A/C point	4 nos.	4 nos.	5 nos.
	Ceiling fan point	4 nos.	4 nos.	5 nos.
	TV point	1 no.	2 nos.	2 nos.
	Exhaust fan point	1 no.	2 nos.	_
Internet Telephone	Fiber point	1 no.	1 no.	1 no.
Trunking & Cabling	Intercom point	1 no.	1 no.	1 no.

The Pier Green Building Features

Compliant with the GBI, our green features ensure an environmentally-friendly lifestyle while prioritising efficient consumption of energy, water, and materials.

Energy Saving Fittings (LED) at all common areas

Solar Panel System for common areas

Natural Daylighting

EV (Electric Vehicle) Charging Station

Regenerative Lift

Greenery and Water Bodies

Herbs and Food Garden

Vertical Greenwall

Composting Facilities

Water Saving Fittings for residential units & common area

Rainwater Harvesting System for common area landscaping

Cycling Network & Parking

Shuttle Service

Roof Insulation

Sun Shading

Tinted Glass

Universal Design

Low VOC Products

Asia Green Office & Sales Gallery

Lot 15735, Persiaran Bayan Indah, 11900, Bayan Lepas, Penang, Malaysia.

T : +604 - 510 2150 **F** : +604 - 202 0963

W :www.asiagreengroup.com
E :contact@asiagreengroup.com

H/P : 011 - 1722 5882 | 011 - 1722 5886 | 011 - 3011 5336

APDL: No. Lesen Pemaju: 10073/12-2025/1449(A) | Tempoh Sah: 13/12/2022 - 12/12/2025 | No. Permit Iklan Jualan: 10073-5/07-2026/0795(N)-(S) | Tempoh Sah: 10/07/2023 - 09/07/2026 | Jenis Pegangan Tanah: Hakmilik Kekal | Bebanan Tanah: Tiada | Pihak Berkuasa Yang Meluluskan: Majlis Bandaraya Pulau Pinang | No. Kelulusan Pelan Bangunan: MBPP/ILCS-OSC/PB488/21(LB) | No. Kelulusan Pelan Merancang: MBPP/ILCS-OSC/PM/51/2020 | Nama Pemajuan Perumahan: The Pier | Tarikh Dijangka Siap: Dis 2027 | Jenis Rumah: Pangsapuri Perkhidmatan | Jumlah Semua Unit: 934 | Jumlah Unit Bagi Menara A: 496 | Harga Jualan Bagi Menara A: RM 915,800 (Min) - RM 1,226,800 (Maks) | Jumlah Unit Bagi Menara B: 438 | Harga Jualan Bagi Menara B: RM 1,018,800 (Min) - RM 1,866,800 (Maks)

Disclaimer: While every reasonable care has been taken in preparing this brochure and in constructing the models and show unit, the Developer and the Marketing Agents cannot be held responsible for any inaccuracies or omissions. Visual representations, models, show at displays and illustrations, photographs, art renderings and other graphic representations and references are intended to portray only artist's impressions of the development and cannot be regarded as representations of fact. All information, specifications, renderings, visual representations and plans are correct at the time of publication and are subject to change and deviations as may be required by us and / or the competent authorities and shall not form part of any offer or contract nor constitute any warranty by us and shall not be regarded as statements or representation of fact. All areas are approximate measurements only and subject to final survey. The Sale and Purchase Agreement shall form the entire agreement between us as 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 Agents.

thepier-penang.com