

CHIC HERITAGE

Freehold Luxury City Resort Residences

DISTINGUISHED LUXURY

THE CITY'S NEWEST ALLURE IS RISING IN SEPUTEH

As a mark of pedigree and perfection, Setia Sky Seputeh's family-oriented sky mansions are absolutely low density. Designed to ensure unrivalled privilege and peacefulness, it is the modern legacy for generations to come.

SEPUTEH

and merchants, the hills of Seputeh status. Elevated by a rich local heritage and quaint natural landscapes, it has flourished into one of the city's most coveted addresses today.

At Your Doorstep 360° of attractions & landmarks

Just 500m away are **mid valley** CITY and KL ECO CITY.

Everything you need in three retail malls, three branded hotels, co-working spaces, offices, dining options plus KTM and LRT links.

Directly connected to Malaysia's largest rail transport hub, NU SENTRAL is highly accessible, filled with celebrated international brands, a multitude of entertainment and dining options.

As the former residence of the Agong, the King of Malaysia, the **royal museum** remains a national landmark of regal glamour and majesty.

Built in 1894, **THEAN HOU TEMPLE** is one of the largest temples in Southeast Asia. Its ornate architecture making it a popular cultural and tourist attraction.

The hilltop **GLASSHOUSE AT SEPUTEH**, an ultra-luxurious multi-purpose space makes for unique events, big or small, in a bungalow.

A manicured public parkland, the 19-acre **urban orchard** PARK offers a peaceful place for an outdoor stroll with great views of the city.

A short drive away, the sprawling 247-acre **BUKIT GASING FOREST** PARK sits on the border of Selangor and Kuala Lumpur a beloved hiking haven for locals.

A little-known food haven, Seputeh is home to some of Klang Valley's most established eateries. From local fare, 'fatty crabs' to delectable pastries, there is something to suit every taste.

For the adventurous at heart, the lively artisanal cafes, lifestyle businesses and all-day eateries of Bangsar and Bangsar South are ready to serve in style.

Illustrious educational institutions like Kuen Cheng High School, Alice Smith School, Stella Maris International School and Malaysia's first university, University of Malaya are within easy reach.

MID VALLEY CITY

SIAHome of SIACR perfection

Enter a lifestyle that impresses like no other, shaped for you by luminaries and industry leaders.

Dancing Silhouette

In a duet of nature's curves and luxurious urbanity, this modern landmark's twin towers will raise the temperature and set a new high, transforming the city skyline.

Authentic Landscape

Artfully planted trees and ornamental plants organically synergise Setia Sky Seputeh with the adjacent forest and its surrounds. Well-chosen trees and shrubs attract friendly indigenous species of butterflies and birds from the neighbouring forest.

Top of the World

The extra-wide balconies of Setia Sky Seputeh create a simple yet elegant visual mark. Extending the home space out to enjoy clear views of the city and beyond.

Illuminating Luxury

Spanning the dining and living spaces, expansive glass doors provide almost panoramic views and infuse home with natural light.

Built to Last

Versatile, the design and layout can suit any desire – from a gaming room to a den for your collector's items or simply more room for family to relax.

A home with the best of both WOILds

Urban sprawl to the West and lush greens to the East, be spoilt for choice by the 1.5 acres Facilities Podium that blends resort-style ambience with modern 5-star facilities.

4.4ACRES

2 TOWERS

37 STOREYS

1.5
ACRES
FACILITIES

High End & Low Density

Only **290**

parking

each home
COMES WITH
a private lift lobby

Home of Home of Steal Hold Steal Hold Sheights

2,303 sq. ft. -3,025 sq. ft.

6-metre high

lobby ceilings
with a designed porte
cochère to offer a grand

expansive & continuous view of the city or the hills

500m walking distance to Mid Valley City

Direct pedestrian link to Mid Valley City and KL Eco City

A Home of indulgence

Every homecoming feels like your grand debut into high society. The warm embrace of the luxurious Grand Lobby is a treat for the senses every step of the way.

Beach Podium

LEVEL 7

Name your fun here as swaying palms and tropical plants make it a holiday everyday at Level 7 – beautiful sunset walks, lounging in the sun, swimming in the 'sea' or simply watching the city come alive.

- 1 Surau
- 2 Laundrette
- 3 Lift Lobby
- 4 Dancing Room
- Music Room
- 6 Games Room
- 7 Children's Playroom
- 8 Shipwreck Theme Playground
- 9 Trampoline Garden
- 10 Music Pods

- Crescent Sand Beach
- Wavy Coconut Grove
- 13 Tropical Oasis
- 4 Paradise Island
- Breezy Sunken Lounges
- 16 Cocktail Bar
- 17 Blogger Decks
- 18 Fitness Gymboree
- Virtual Golf
- 20 Changing Room

- - 22 Cabana Lounge
 - 23 Moonlight Jacuzzi
 - 24 Swimming Pool
 - 25 BBQ Pit

21 Toilet

- 26 Meditation Garden
- 27 Management Office
- 28 Business Centre
- Mitchen Garden

 Mitchen Ga
- 30 Multipurpose Hall
- 31 Outdoor Yoga Deck

A home by the Day

REDEFINING MULTIGENERATIONAL BLISS

Live the new paradigm of family ties in this coveted address where you can enjoy the familiarity of the city without leaving the city.

reezy Sunken Lounges

sublimity as desired

Indulge your inner child amongst nooks and corners that exemplify light and air.
Myriad recreational choices deepen the delights that truly comfortable spaces can give.

Virtual Golf

Sky Rooftop Podium LEVEL 36

Extend entertainment beyond the four walls of home up into the Sky Podium. Furnished to perfection, the sumptuously unexpected amenities and insta-gold spots will keep guests entertained in style all day long.

- 1 Sauna
- 2 Hot Spa
- 3 Cold Spa
- 4 Pool
- Male Spa
- 6 Female Spa7 Reflection Pool
- 8 Deck
- 9 Reading Room10 Study Room
- 11 Yoga Room
- 12 Sky Gym
- 13 Heated Aqua Gym
- 14 Tea Lounge
- 15 Sky Lounge
- 16 Gourmet Dining

TOWER B

SKY SUITES

Modern condos for modern lives

Type A

2,357 sq. ft. 219 m²

3 🕮 | 4 🛱

Type B

2,379 sq. ft. 221 m²

3 🕮 | 4 Ϊ

Type F

2,347 sq. ft. 218 m²

3 🕮 | 4 💢

SKY BUNGALOWS

Luxe condos for multigenerational families

Type C

2,680 sq. ft. 249 m²

4 🕮 | 5 🟥

Type D

2,863 sq. ft. 266 m²

4 🕮 | 5 🟥

SKY MANSIONS

The next level in condo living

Type E 2,992 sq. ft. 278 m²

General Specifications

STRUCTURE	Reinforced Concrete							
ROOF	Reinforced Concrete Flat Roof / Metal Deck Roof							
WALL	External Walls	Brick Wall / Reinforced Concrete Wall / Fixed Glass Panel						
	Internal Walls	Brick Wal	Brick Wall / Reinforced Concrete Wall					
WINDOWS	Powder Coated Aluminium Frame Glass Windows							
DOORS	Entrance	Fire Rated Timber Door						
	Others	Timber Flush Door / Powder Coated Aluminium Frame Glass Sliding Door / Frameless Glass Sliding Door Fire Rated Door, Where Applicable						
IRONMONGERY	Quality Locksets & Accessories							
CEILING FINISHES	Skimcoat / Plaster Ceiling							
FLOOR FINISHES	Living / Dining / Dry Kitchen / Foyer / Private Lift Lobby	Porcelain	Tiles					
	Wet Kitchen / Utility / Yard	Porcelain	Tiles					
	Balcony	Porcelain Tiles						
	Master Bedroom / Bedrooms	Engineer	Engineered Timber Flooring					
	Master Bathroom	Granite	Granite					
	Bathrooms	Porcelain	Porcelain Tiles					
	Maid's Bathroom	Ceramic Tiles						
	A/C Ledge	Cement Render						
WALL FINISHES	External Walls	Weathershield Paint						
	Internal Walls	Emulsion	Emulsion Paint					
	Wet Kitchen	Porcelain Tiles Up To Ceiling Height						
	Master Bathroom	Marble Up To Ceiling Height						
	Bathrooms	Porcelain	Porcelain Tiles Up To Ceiling Height					
	Maid's Bathroom	Ceramic Tiles Up To Ceiling Height						
SANITARY FITTINGS	Master Bathroom	- Long Bath With Mixer Tap - Basin Mixer Tap						
		- Water Closet - Paper Holder						
		- Wash Basin - Hand Bidet						
		- Shower	Mixer Set	-	Towel Rail			
	Bathrooms	- Water Closet - Paper Holder						
		- Wash Ba	- Wash Basin - Hand Bidet - Shower Mixer Set - Towel Rail					
		- Shower						
		- Basin Mi	xer Tap					
	Maid's Bathroom	- Wash Basin - Paper Holder						
		- Shower Rose - Bib Tap						
		- Water C	loset	- Soap Holder				
		- Basin Tap						
BUILT-IN	Kitchen Cabinet At Kitchen							
ELECTRICAL APPLIANCES	Hob, Hood, Microwave Oven, Refrigerator, Washer,	Dryer						
ELECTRICAL INSTALLATIONS	ITEMS	TYPE A	TYPE B	TYPE C	TYPE D	TYPE E	TYPE F	
	Lighting Point	34	34	38	38	42	33	
	Power Point	31	31	33	33	36	30	
	Ceiling Fan Point	5	5	6	6	7	5	
	Air Conditioner Split Unit	5	5	6	6	7	5	
	Water Heater	3	3	4	4	5	3	
	Water Heater Point (Wet Kitchen)	1	1	1	1	1	1	
	Telephone Point	2	2	2	2	2	2	
	Video Intercom	1	1	1	1	1	1	
	Fibre Optic	1	1	1	1	1	1	
	SMATV Point	2	2	2	2	2	2	
	Door Bell	1	1	1	1	1	1	
	Hood Point	1	1	1	1	1	1	
	Hob point	1	1	1	1	1	1	

Disclaimer: These are the floor plans for Level 8. Kindly note that floor plans may differ from floor to floor due to the tower's unique facade design.

singularly close-knit

Live the blue-chip life at Setia Sky Seputeh, while discovering many amazing leisure and recreational avenues that are a short drive away from home with your loved ones.

SHOPPING

Mid Valley City 1km

The Gardens Mall 2km

Bangsar Village 3km

NU Sentral 4km

Bangsar Shopping Centre 6km

HEALTHCARE
Taman Desa Medical Centre 3.5km
Pantai Hospital Kuala Lumpur 5km
University Malaya Medical Centre 5km
Prince Court Medical Centre 8.5km

Kuala Lumpur City Centre (KLCC) 7km

EDUCATION

Kuen Cheng High School 2.5km

Alice Smith School (Primary Campus) 4km

University of Malaya 5km

Stella Maris International School 9km

RECREATION

Kuala Lumpur Butterfly Park

Kuala Lumpur Bird Park

4km

Perdana Botanical Gardens

6km

PUBLIC TRANSPORT

Seputeh KTM Station 0.75km

Mid Valley KTM Station 1km

Bangsar LRT Station 2km

Abdullah Hukum LRT Station 3.5km

KL Sentral 4km

GOLF CLUB

Royal Selangor Golf Club

TPC Kuala Lumpur

9km

Shuttle Service*
*Terms & Conditions Apply

KTM KOMUTER

LRT KELANA JAYA

KLIA EXPRESS

Ease of Transport

Next to Federal Highway and within walking distance of two KTM stations (Mid Valley and Seputeh) as well as the Abdullah Hukum LRT station, exceptional access and convenience is a given here.

Pedestrian Links

A covered and lit pedestrian walkway connects residents directly to Mid Valley Megamall and KL Eco City.

rewards *of* a lifetime

An exclusive shuttle service to nearby malls and amenities add to residents' convenience.

Setia 10:90

Just pay a 10% downpayment and one of these exclusive homes is yours for the choosing. Everyone is eligible – no special requirements, no progressive billing, just a 10% downpayment.

+603 2276 5252

www.setiaskyseputeh.com.my

Visit us at Setia Sky Seputeh Sales Galleria Gita Kasturi Sdn Bhd (953635-x) No 1, Jalan Taman Seputeh Satu, Taman Seputeh, 58000 Kuala Lumpur.

Monday - Friday (9am - 6pm) Saturday, Sunday & Public Holidays (10am - 6pm)

Setia