

TERAS ECO Sdn Bhd
 No. 11501 9/2E, Jalan Permas 10/10,
 Bandar Baru Permas Jaya,
 81100 Masai, Johor Bahru, Malaysia
 Tel: +607-9889999
 Fax: +607-9889999
 email:teras@teras.com.my
 +607-988 9998
 www.teras.com.my

BUILDING PERFECTION
The Choice Of Today's Entrepreneurs

BUSINESS Trends

MOVING INNOVATIVELY
 Anchored In A Well-Connected Location

Senibong 88
 The Entrepreneur Park @ Permas Jaya

Mastering Change
 - THE KEY TO SUCCESS -

[CHAPTER 1]

空间改革
 思维改革
 商业改革
 价值改革

Surround yourself with people who believe in your dreams.

A thriving place for leading entrepreneurs

Comprising 20 acres of land, the Senibong 88 is the best located modern industrial park to serve Singapore and Malaysia with its easy accessibility and excellent amenities.

企业先锋的商业产业园

占地面积达20英亩的Senibong 88为马来西亚和新加坡最佳商业园区提供了优越的区位条件，其优越的交通网络及配套设施，是商业发展的最佳选择。

Senibong 88
 The Entrepreneur Park @ Permas Jaya

Achieve extraordinary results with value-add features
 引领企业发展的致胜特点

Every unit is premium lot that faces the main 66 ft wide central driveway. Senibong 88 offers functional arrangement with ingress and egress points to increase efficiency and ease at any time.

每个厂房都面对宽达66尺的中央大道，方便进出增加减少装卸物料和进出的设计概念，让Senibong 88成为企业发展的致胜点。

24 Hours Guarded with Center Monitor Security
 2 Guard Houses
 Patroling Service
 30 units of street CCTV

Leisure & Sport Facilities
 Outdoor Gym
 Jogging Track
 Landscaped Garden

23 mins
 JOHOR PORT
 15.7 km

45 mins
 WOODLANDS CHECKPOINT
 115 KM

12 mins
 JB CITY CENTRE
 8.2 km

Senibong 88
 The Entrepreneur Park @ Permas Jaya

Senibong 88
 核心地段 营商据点

Only 10 minutes to essential financial centres!

1,500,000
 High Density Population

Between Iskandar Zone A & D for excellent growth potential. It is reported that 6M people use the causeway each year, with 57,000 vehicles, 16,700 cars and 38,000 motorcycles use causeway each day.

“Crossing The New Causeway Times”
 每天往返新加坡与柔佛的跨境车流，方便是跨境物流减少装卸物料和进出的设计概念，让Senibong 88成为企业发展的致胜点。

- | | | | |
|---|--|--|--|
| FINANCIAL CENTRE
花旗银行
渣打银行
交通银行
星展银行
香港上海银行
公共银行 | HOTELS
Renaissance Hotel Permas Jaya
Barya Marina Hotel Salar Salar
Soleis Hotel Fair Golfing
The Hotel Johor Bahru
KSL Resort Hotel
City Square
Johor Premium Outlets | SHOPPING MARKETS
ALCON Permas Jaya & Tebrau City
Tecco Super Alam
Tecco Marting
Clear Perinting
KSL City
City Square
Johor Premium Outlets | EXHIBITION & CONVENTION CENTRES
Permas Johor Convention Centre
KSL EXPO
EPD @ Danga City Mall
Danga Bay Convention Centre |
|---|--|--|--|

- | | | | |
|--|--|---|---|
| HIGH EDUCATION
Universiti Teknologi Malaysia (UTM)
University of Kuala Lumpur (UKLU)
University of Technology Malaysia (UTM)
Newcastle University Medicine Malaysia | SUNWAY UNIVERSITY
SUNWAY UNIVERSITY
Jaya Raya International College
Pegasus International School | MEDICAL CENTRES
Regency Hospital Seri Alam
Permas Hospital Fair Golfing
Kempas Medical Centre
Sultan Ibrahim Hospital
Sultan Ibrahim Hospital | GOLF COURSE
Permas Jaya Golf Club
Ponsonby Golf & Country Club
Tanjung Pagar Golf & Country Club
Austri Heights Country Resort |
|--|--|---|---|

Leading the change in modern business

Unique features
 A Corporate Office-com/Warehouse
 Accessibility for 40% Coverage
 Built-in LIA Available
 80% Wide Central Driveway

办公室兼仓库
 可高达40%覆盖率
 内置连廊
 宽达80%中央车道

1-Stop Operational Hub
 2 STOREY LINK FACTORY
 双层多功能企业厂房

4-in-1 Centralized Function
 3 STOREY CLUSTER CORPORATE FACTORY
 三层半独立毗连式多功能企业厂房

Simple, high functional and comprehensively equipped - the LIA Factories provide all the essentials and more for today's fast-paced businesses.
 结合简单设计、多功能及齐全设备，让企业厂房更能满足效率以应付现代快节奏的营商需求。

Let size: 65' x 135' / 65' x 145'
 Designed with a modern look for a strong corporate image, situated in a prime location with excellent connectivity, Senibong 88 can be a great choice for buyers connecting their property to the heartbeat of the enterprise.
 现代设计的建筑风格展现了专业的企业形象，绝佳的地段位置赋予了企业非凡优势，Senibong 88 是企业最佳选择，与全球主要交通枢纽无缝连接。

Ideas space that brings your business to life.

At Senibong 88, our business spaces offer flexibility for a host of business opportunities. We present several possibilities to help our clients meet their goals. Now, let's see how we can take your business.

Fitness Centre

Turn your business space into a cafe or restaurant which will be ideal to service the multitude of workers not only in the Entrepreneur Park, but also in the surrounding commercial hub.

Wholesale showroom.

Reinvent your business space into a hotel that offers an incomparable sense of comfort with quality rooms and facilities.

master plan

- TYPE C (Lot 11-Lot 18 & Lot 21-Lot 26) - 3 Storey Cluster Showroom Warehouse Factory
- TYPE A with LIA (Lot 17-Lot 19 & Lot 27-Lot 30) - 3 Storey Cluster Showroom Warehouse Factory
- TYPE A with LIA (Lot 11-Lot 18 & Lot 19-Lot 26) - 3 Storey Cluster Showroom Warehouse Factory
- 2 Storey Link Factory
- Detached Factory