

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

Legend of Terms and Abbreviations used on Floor Plans

樓面平面圖中所使用名詞及簡稱之圖例

A/C PLATFORM = Air-conditioning Platform = 冷氣機平台	H/L = High Level = 高位
ACC. LIFT = Accessible Lift = 暢通易達升降機	H.R. = Hose Reel = 消防喉轆
ADJOINING UNIT = 毗鄰單位	KIT. = Kitchen = 廚房
A.F. = Architectural Feature = 建築裝飾	L/L = Low Level = 低位
B.W. = Bay Window = 窗台	LAV. = Lavatory = 洗手間
BAL. = Balcony = 露台	LIFT LOBBY = 升降機大堂
BAL. COVER = Balcony cover = 露台頂蓋	LIFT SHAFT = 升降機槽
BATH = Bathroom = 浴室	LIVING = Living Room = 客廳
BED RM. = Bedroom = 睡房	M. BATH = Master Bathroom = 主人房浴室
CAB. = Cabinet = 儲物櫃	M. BED RM. = Master Bedroom = 主人睡房
CAT LADDER = 爬梯	MANHOLE ACCESS = 檢查井蓋通口
CLO. = Closet = 衣帽間	METAL CANOPY = 金屬簷篷
COMMUNAL ACCESS ROUTE = 共用通道	METAL FRAME FOR A/C = 冷氣機金屬架
DINING = Dining Room = 飯廳	METAL GATE = 金屬閘
DOG HOUSE = 管道房	METAL GRILLE = 金屬欄柵
EAD = Exhaust Air Duct = 排氣管	METAL SUPPORT FRAME FOR A/C UNIT = 冷氣機金屬支架
EAD COVER AT 2/F ONLY = 只於2樓的排氣管頂蓋	OPEN STAIRCASE = 露天樓梯
ELECT. DUCT = Electrical Duct = 電線管道	P.D. = Pipe Duct = 管道
ELV. / ELV / ELV DUCT = Extra-low Voltage Duct = 低電壓管道	PLANTER = 花槽
FAMILY RM. = Family Room = 家庭廳	RC PLINTH / R.C. PLINTH = Reinforced Concrete Plinth = 混凝土底座
FLAT ROOF = 平台	R.S.& M.R. = Refuse Storage and Material Recovery Room = 垃圾及物料回收房
FOYER = 前廳	ROOF = 天台
GARDEN = 花園	SAD = Supply Air Duct = 鮮風管
GLASS CANOPY = 玻璃簷篷	S.V.O. = Smoke Vent Opening = 排煙口

Remarks applicable to the floor plans in this section:

1. Symbols of fittings and fitments shown on the floor plans, such as bathtubs, sinks, water closets, etc, are architectural symbols for general indication only and not indications of their actual sizes, designs and shapes.
2. There may be architectural features, metal grilles and/or exposed pipes on the external walls of some residential properties. For details, please refer to the latest approved building plans and/or approved drainage plans.
3. There may be common and/or private pipes and/or mechanical and electrical services located at/adjacent to the balcony and/or utility platform and/or flat roof and/or roof and/or garden and/or air-conditioning platform and/or external wall of some residential properties.
4. There may be ceiling bulkheads for the air-conditioning system and/or mechanical and electrical services in some of the residential properties.
5. There may be exposed pipes and/or ductings for air-conditioning system and/or mechanical and electrical services within store rooms of some of the residential properties.
6. The internal ceiling height of some of the residential properties may vary due to structural, architectural and/or decoration design variations of the properties above.
7. Balconies and utility platforms are non-enclosed areas.

適用於本節之樓面平面圖之備註：

1. 樓面平面圖上所顯示的形象裝置符號，如浴缸、洗滌盆、坐廁等只供一般示意用途，而非展示其實際大小、設計及形狀。
2. 部分住宅物業的外牆範圍設有建築裝飾、金屬欄柵及/或外露喉管，詳細資料請參考最新經批准的建築圖則及/或經批准的排水設施圖則。
3. 部分住宅物業的露台及/或工作平台及/或平台及/或天台及/或花園及/或冷氣機平台及/或外牆上/附近或設有公用及/或私人喉管及/或其他機電設備。
4. 部分住宅物業有用以裝置空調裝備及/或機電設備的假天花。
5. 部分住宅物業的儲物室內或設有裝置空調裝備及/或機電設備之外露喉管及/或管道。
6. 部分住宅物業之室內天花高度會因應上層單位之結構、建築設計及/或裝修設計上的需要而有差異。
7. 露台及工作平台為不可封閉的地方。

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

Legend of Terms and Abbreviations used on Floor Plans

樓面平面圖中所使用名詞及簡稱之圖例

S.V.O. BELOW FOR B2 = Smoke Vent Opening below for B2/F = 地庫二層排煙口

SINK = 洗滌盆

SER. LIFT = Service Lift = 載貨升降機

SER. LIFT LOBBY = Service Lift Lobby = 載貨升降機大堂

STORE = 儲物房

SWIMMING POOL = 游泳池

U.P. / UTILITY PLATFORM = Utility Platform = 工作平台

U.P. COVER = Utility Platform Cover = 工作平台頂蓋

VOID = 中空

WATER CABINET = Water Meter Cabinet = 水錶櫃

WATER METER CABINET = Water Meter Cabinet = 水錶櫃

WATER METER RM = Water Meter Room = 水錶房

Remarks applicable to the floor plans in this section:

1. Symbols of fittings and fitments shown on the floor plans, such as bathtubs, sinks, water closets, etc, are architectural symbols for general indication only and not indications of their actual sizes, designs and shapes.
2. There may be architectural features, metal grilles and/or exposed pipes on the external walls of some residential properties. For details, please refer to the latest approved building plans and/or approved drainage plans.
3. There may be common and/or private pipes and/or mechanical and electrical services located at/adjacent to the balcony and/or utility platform and/or flat roof and/or roof and/or garden and/or air-conditioning platform and/or external wall of some residential properties.
4. There may be ceiling bulkheads for the air-conditioning system and/or mechanical and electrical services in some of the residential properties.
5. There may be exposed pipes and/or ductings for air-conditioning system and/or mechanical and electrical services within store rooms of some of the residential properties.
6. The internal ceiling height of some of the residential properties may vary due to structural, architectural and/or decoration design variations of the properties above.
7. Balconies and utility platforms are non-enclosed areas.

適用於本節之樓面平面圖之備註：

1. 樓面平面圖上所顯示的形象裝置符號，如浴缸、洗滌盆、坐廁等只供一般示意用途，而非展示其實際大小、設計及形狀。
2. 部分住宅物業的外牆範圍設有建築裝飾、金屬欄柵及/或外露喉管，詳細資料請參考最新經批准的建築圖則及/或經批准的排水設施圖則。
3. 部分住宅物業的露台及/或工作平台及/或平台及/或天台及/或花園及/或冷氣機平台及/或外牆上/附近或設有公用及/或私人喉管及/或其他機電設備。
4. 部分住宅物業有用以裝置空調裝備及/或機電設備的假天花。
5. 部分住宅物業的儲物室內或設有裝置空調裝備及/或機電設備之外露喉管及/或管道。
6. 部分住宅物業之室內天花高度會因應上層單位之結構、建築設計及/或裝修設計上的需要而有差異。
7. 露台及工作平台為不可封閉的地方。

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 111, NO. 113 & NO. 115 KADOORIE AVENUE

嘉道理道 111 號、113 號及 115 號

1/F FLOOR PLAN

1 樓平面圖


Scale 比例 : 0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 111 Kadoorie Avenue 嘉道理道111號	No. 113 Kadoorie Avenue 嘉道理道113號	No. 115 Kadoorie Avenue 嘉道理道115號
Floor 樓層	1/F 1樓		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150	150, 175	150
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	2650, 2700, 2750, 2800, 3050, 3150, 3400	2700, 2750, 3150	2700, 2750, 2800, 2950, 3000, 3050, 3150, 3400

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 111, NO. 113 & NO. 115 KADOORIE AVENUE

嘉道理道 111 號、113 號及 115 號

2/F – 3/F & 5/F – 6/F FLOOR PLAN

2 樓至 3 樓及 5 樓至 6 樓平面圖


Scale 比例 : 0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 111 Kadoorie Avenue 嘉道理道111號		No. 113 Kadoorie Avenue 嘉道理道113號		No. 115 Kadoorie Avenue 嘉道理道115號		
	Floor 樓層	2/F – 3/F & 5/F 2樓至3樓及5樓	6/F 6樓	2/F – 3/F & 5/F 2樓至3樓及5樓	6/F 6樓	2/F – 3/F & 5/F 2樓至3樓及5樓	6/F 6樓
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)		150	150	150, 175	150, 175	150	150, 200
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)		3150	2800, 3100, 3150, 3500	3150	3150	3150	2800, 3100, 3150

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 111, NO. 113 & NO. 115 KADOORIE AVENUE

嘉道理道 111 號、113 號及 115 號

7/F FLOOR PLAN

7 樓平面圖


Scale 比例 : 0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 111 Kadoorie Avenue 嘉道理道111號	No. 113 Kadoorie Avenue 嘉道理道113號	No. 115 Kadoorie Avenue 嘉道理道115號
Floor 樓層	7/F 7樓		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150	150, 175	150
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	3150, 3500, 3550, 3600, 3650	3150, 3500, 3550, 3600	3150, 3500, 3550, 3600

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 111, NO. 113 & NO. 115 KADOORIE AVENUE

嘉道理道 111 號、113 號及 115 號

ROOF PLAN

天台平面圖


Scale 比例 : 0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。


Unit 單位	No. 111 Kadoorie Avenue 嘉道理道111號	No. 113 Kadoorie Avenue 嘉道理道113號	No. 115 Kadoorie Avenue 嘉道理道115號
Floor 樓層	Roof 天台		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	Not Applicable 不適用	Not Applicable 不適用	Not Applicable 不適用
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	Not Applicable 不適用	Not Applicable 不適用	Not Applicable 不適用

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

NO. 117, NO. 119 & NO. 121 KADOORIE AVENUE
嘉道理道 117 號、119 號及 121 號

G/F FLOOR PLAN
地下平面圖


Scale 比例 : 0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 117 Kadoorie Avenue 嘉道理道117號	No. 119 Kadoorie Avenue 嘉道理道119號	No. 121 Kadoorie Avenue 嘉道理道121號
Floor 樓層	G/F 地下		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150, 175	150	150, 175
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	3050, 3100, 3150, 3200, 3250, 3500, 3600, 4460	3000, 3050, 3100, 3200, 3300, 3500, 3600, 4460	3050, 3100, 3150, 3200, 3500, 3600, 4210, 4460

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 117, NO. 119 & NO. 121 KADOORIE AVENUE

嘉道理道 117 號、119 號及 121 號

1/F FLOOR PLAN

1 樓平面圖


Scale 比例 : 0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 117 Kadoorie Avenue 嘉道理道117號	No. 119 Kadoorie Avenue 嘉道理道119號	No. 121 Kadoorie Avenue 嘉道理道121號
Floor 樓層	1/F 1樓		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150, 175	150, 200, 250	150, 175
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	3150, 3400	3150, 3450	3150

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 117, NO. 119 & NO. 121 KADOORIE AVENUE

嘉道理道 117 號、119 號及 121 號

2/F – 3/F FLOOR PLAN

2 樓至 3 樓平面圖


Scale 比例 : 0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 117 Kadoorie Avenue 嘉道理道117號	No. 119 Kadoorie Avenue 嘉道理道119號	No. 121 Kadoorie Avenue 嘉道理道121號
Floor 樓層	2/F – 3/F 2樓至3樓		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150, 175	150, 200, 250	150, 175
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	3150	3150	3150

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 117, NO. 119 & NO. 121 KADOORIE AVENUE

嘉道理道 117 號、119 號及 121 號

5/F FLOOR PLAN

5 樓平面圖


Note:

As-built part plan of 5/F of No. 121 Kadoorie Avenue

The alteration works done to 5/F of No. 121 Kadoorie Avenue are shown on the relevant as-built part plan on this page. The alteration works have been done either by way of exempted works or minor works under the Buildings Ordinance:

- a) The door and partition wall of shower cubicle in Master Bathroom have been amended.
- b) Partition wall between Master Bathroom and Bedroom 3 has been amended.
- c) Layout of sanitary fittings in Master Bathroom has been amended.

備註：

嘉道理道 121 號 5 樓實際建造部分平面圖

嘉道理道 121 號 5 樓的改動工程顯示於本頁相關的實際建造部分平面圖。改動工程均為建築物條例下的獲豁免的工程或小型工程：

- a) 主人浴室淋浴間的門及間隔牆改動。
- b) 主人浴室及睡房 3 之間的間隔牆改動。
- c) 主人浴室內衛浴潔具布局改動。

AS-BUILT PART PLAN
實際建造部分平面圖


Scale 比例：0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 117 Kadoorie Avenue 嘉道理道117號	No. 119 Kadoorie Avenue 嘉道理道119號	No. 121 Kadoorie Avenue 嘉道理道121號
Floor 樓層	5/F 5樓		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150, 175	150, 200, 250	150, 200
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	3150	3150	2700, 2950, 3150, 3400, 3550, 3600

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 117 & NO. 119 KADOORIE AVENUE

嘉道理道 117 號及 119 號

6/F FLOOR PLAN

6 樓平面圖


Note:

As-built part plan of 6/F of No. 119 Kadoorie Avenue

The alteration works done to 6/F of No. 119 Kadoorie Avenue are shown on the relevant as-built part plan on this page. The alteration works have been done either by way of exempted works or minor works under the Buildings Ordinance:

- a) The sink in dining room has been relocated.

備註：

嘉道理道 119 號 6 樓實際建造部分平面圖

嘉道理道 119 號 6 樓的改動工程顯示於本頁相關的實際建造部分平面圖。改動工程均為建築物條例下的獲豁免的工程或小型工程：

- a) 飯廳內的洗滌盤位置改動。

Scale 比例：0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 117 Kadoorie Avenue 嘉道理道117號	No. 119 Kadoorie Avenue 嘉道理道119號
Floor 樓層	6/F 6樓	
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150, 175	150, 200, 250
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	2900, 3150	3150

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 117 & NO. 119 KADOORIE AVENUE

嘉道理道 117 號及 119 號

7/F FLOOR PLAN

7 樓平面圖


Note:

As-built part plan of 7/F of No. 119 Kadoorie Avenue

The alteration works done to 7/F of No. 119 Kadoorie Avenue are shown on the relevant as-built part plan on this page. The alteration works have been done either by way of exempted works or minor works under the Buildings Ordinance:

- a) One no. of sink in dining room has been omitted.

備註：

嘉道理道 119 號 7 樓實際建造部分平面圖

嘉道理道 119 號 7 樓的改動工程顯示於本頁相關的實際建造部分平面圖。改動工程均為建築物條例下的獲豁免的工程或小型工程：

- a) 移除飯廳內的一個洗滌盆。

Scale 比例：0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 117 Kadoorie Avenue 嘉道理道117號	No. 119 Kadoorie Avenue 嘉道理道119號
Floor 樓層	7/F 7樓	
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150, 175	150, 200, 250
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	3150, 3400, 3500, 3550, 3600	3150, 3450, 3550, 3600, 3650

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 121 KADOORIE AVENUE


嘉道理道 121 號

6/F & 7/F FLOOR PLAN

6樓及7樓平面圖


6/F Floor Plan
6樓平面圖


7/F Floor Plan
7樓平面圖

Note:

As-built part plans of 6/F & 7/F of No. 121 Kadoorie Avenue

The alteration works done to 6/F & 7/F of No. 121 Kadoorie Avenue are shown on the relevant as-built part plans on this page. The alteration works have been done either by way of exempted works or minor works under the Buildings Ordinance:

- a) Wall added between living room and dining room.
- b) Slide-folding doors added near flat roof on 7/F.
- c) Partition of Bedroom 3 has been amended.
- d) Layout, wall and fittings of Master Bathroom has been amended

備註：

嘉道理道 121 號 6 樓及 7 樓實際建造部分平面圖

嘉道理道 121 號 6 樓及 7 樓的改動工程顯示於本頁相關的實際建造部分平面圖。改動工程均為建築物條例下的獲豁免的工程或小型工程：

- a) 客廳及飯廳之間加設牆。
- b) 7 樓近平台位置加設趟摺門。
- c) 睡房 3 間隔改動。
- d) 主人浴室內布局、牆及裝置改動。

Scale 比例：0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 121 Kadoorie Avenue 嘉道理道 121 號	
Floor 樓層	6/F 6樓	7/F 7樓
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150, 200	150
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	2700, 2800, 3100, 3150, 3600, 6300	3150, 3500, 3600

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 117, NO. 119 & NO. 121 KADOORIE AVENUE

嘉道理道 117 號、119 號及 121 號

ROOF PLAN

天台平面圖


Note:

As-built part plans of Roof of No. 121 Kadoorie Avenue

The alteration works done to Roof of No. 121 Kadoorie Avenue are shown on the relevant as-built part plans on this page. The alteration works have been done either by way of exempted works or minor works under the Buildings Ordinance:

- a) The sink next to staircase has been relocated.
- b) Jacuzzi has been added.

備註：

嘉道理道 121 號天台實際建造部分平面圖

嘉道理道 121 號天台的改動工程顯示於本頁相關的實際建造部分平面圖。改動工程均為建築物條例下的獲豁免的工程或小型工程：

- a) 改動樓梯旁的一個洗滌盆位置。
- b) 加設按摩池。

Scale 比例：0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 117 Kadoorie Avenue 嘉道理道117號	No. 119 Kadoorie Avenue 嘉道理道119號	No. 121 Kadoorie Avenue 嘉道理道121號
Floor 樓層	Roof 天台		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	Not Applicable 不適用	Not Applicable 不適用	Not Applicable 不適用
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	Not Applicable 不適用	Not Applicable 不適用	Not Applicable 不適用

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

NO. 123, NO. 125 & NO. 127 KADOORIE AVENUE

嘉道理道 123 號、125 號及 127 號

G/F FLOOR PLAN

地下平面圖


Scale 比例 : 0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 123 Kadoorie Avenue 嘉道理道 123 號	No. 125 Kadoorie Avenue 嘉道理道 125 號	No. 127 Kadoorie Avenue 嘉道理道 127 號
Floor 樓層	G/F 地下		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150, 175, 200	150, 200	150, 200, 250
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	2900, 3050, 3100, 3200, 3500, 3600, 4460	3100, 3150, 3200, 3250, 3300, 3500, 3600, 4210, 4460	3000, 3050, 3100, 3150, 3200, 3500, 3600, 4460

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

NO. 123, NO. 125 & NO. 127 KADOORIE AVENUE

嘉道理道 123 號、125 號及 127 號

1/F FLOOR PLAN

1 樓平面圖


Scale 比例 : 0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 123 Kadoorie Avenue 嘉道理道 123 號	No. 125 Kadoorie Avenue 嘉道理道 125 號	No. 127 Kadoorie Avenue 嘉道理道 127 號
Floor 樓層	1/F 1 樓		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150, 175, 200	150, 200, 250	150, 200, 250
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	2550, 3150, 3300, 3400	2850, 3100, 3150, 3200, 3250	2700, 3150, 3200

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 123, NO. 125 & NO. 127 KADOORIE AVENUE

嘉道理道 123 號、125 號及 127 號

2/F – 3/F & 5/F – 6/F FLOOR PLAN

2 樓至 3 樓及 5 樓至 6 樓平面圖


Scale 比例 : 0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 123 Kadoorie Avenue 嘉道理道 123 號		No. 125 Kadoorie Avenue 嘉道理道 125 號		No. 127 Kadoorie Avenue 嘉道理道 127 號	
Floor 樓層	2/F – 3/F & 5/F 2樓至3樓及5樓	6/F 6樓	2/F – 3/F & 5/F 2樓至3樓及5樓	6/F 6樓	2/F – 3/F & 5/F 2樓至3樓及5樓	6/F 6樓
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150, 175, 200	150, 175, 200	150, 200, 250	150, 200, 250	150, 200, 250	150, 200, 250
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	3150	2700, 2750, 2950, 3100, 3150, 3400, 3550, 3600, 3750	3150	3150, 3400, 3450, 3550	3150	3150

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 123 & NO. 127 KADOORIE AVENUE

嘉道理道 123 號及 127 號

7/F FLOOR PLAN

7 樓平面圖


AS-BUILT PART PLAN
實際建造部分平面圖

Note:

As-built part plan of 7/F of No. 123 Kadoorie Avenue

The alteration works done to 7/F of No. 123 Kadoorie Avenue are shown on the relevant as-built part plan on this page. The alteration works have been done either by way of exempted works or minor works under the Buildings Ordinance:

- a) Secondary entrance door swing has been altered.

備註：

嘉道理道 123 號 7 樓實際建造部分平面圖

嘉道理道 123 號 7 樓的改動工程顯示於本頁相關的實際建造部分平面圖。改動工程均為建築物條例下的獲豁免的工程或小型工程：

- a) 改動側門開啟方向

Scale 比例：0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。


Unit 單位	No. 123 Kadoorie Avenue 嘉道理道 123 號	No. 127 Kadoorie Avenue 嘉道理道 127 號
Floor 樓層	7/F 7樓	
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150, 175, 250, 300	150, 175, 200, 250
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	2900, 3150, 3550, 3600	3150, 3550, 3600

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

NO. 123 & NO. 127 KADOORIE AVENUE
嘉道理道 123 號及 127 號

ROOF PLAN
天台平面圖


Scale 比例 : 0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 123 Kadoorie Avenue 嘉道理道 123 號	No. 127 Kadoorie Avenue 嘉道理道 127 號
Floor 樓層	Roof 天台	
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	Not Applicable 不適用	Not Applicable 不適用
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	Not Applicable 不適用	Not Applicable 不適用

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 133 KADOORIE AVENUE

嘉道理道 133 號

G/F FLOOR PLAN

地下平面圖


Note:

As-built part plans of G/F of No. 133 Kadoorie Avenue

The alteration works done to G/F of No. 133 Kadoorie Avenue are shown on the relevant as-built part plans on this page. The alteration works have been done either by way of exempted works or minor works under the Buildings Ordinance:

- a) Partition walls have been amended and sliding doors have been added at closet.
- b) Sliding door and swing doors have been added in living room.

備註：

嘉道理道 133 號地下實際建造部分平面圖

嘉道理道 133 號地下的改動工程顯示於本頁相關的實際建造部分平面圖。改動工程均為建築物條例下的獲豁免的工程或小型工程：

- a) 衣帽間間隔牆改動及加設趟門。
- b) 客廳加設趟門及掩門。

Scale 比例：0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 133 Kadoorie Avenue 嘉道理道133號
Floor 樓層	G/F 地下
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150, 175, 200
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	2900, 3050, 3100, 3200, 3250, 3500, 3600, 4160, 4510, 4760

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 129, NO. 131 & NO. 133 KADOORIE AVENUE

嘉道理道 129 號、131 號及 133 號

1/F FLOOR PLAN

1 樓平面圖


Note:

As-built part plans of 1/F of No. 131 Kadoorie Avenue

The alteration works done to 1/F of No. 131 Kadoorie Avenue are shown on the relevant as-built part plans on this page. The alteration works have been done either by way of exempted works or minor works under the Buildings Ordinance:

- a) Door opening of Kitchen has been enlarged to fit a set of double swing doors.
- b) Kerb has been omitted.
- c) Swing doors have been added near dining room.

備註：

嘉道理道 131 號 1 樓實際建造部分平面圖

嘉道理道 131 號 1 樓的改動工程顯示於本頁相關的實際建造部分平面圖。改動工程均為建築物條例下的獲豁免的工程或小型工程：

- a) 擴大廚房門口及改成雙掩門。
- b) 移除門檻。
- c) 飯廳附近加設掩門。

Scale 比例：0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 129 Kadoorie Avenue 嘉道理道 129 號	No. 131 Kadoorie Avenue 嘉道理道 131 號	No. 133 Kadoorie Avenue 嘉道理道 133 號
Floor 樓層	1/F 1 樓		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150	150, 175, 200, 250	150, 175, 200
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	3100, 3150	2800, 2900, 3150, 3400, 3500	3150

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 129, NO. 131 & NO. 133 KADOORIE AVENUE

嘉道理道 129 號、131 號及 133 號

2/F FLOOR PLAN

2 樓平面圖


Note:

As-built part plan of 2/F of No. 131 Kadoorie Avenue

The alteration works done to 2/F of No. 131 Kadoorie Avenue are shown on the relevant as-built part plan on this page. The alteration works have been done either by way of exempted works or minor works under the Buildings Ordinance:

- a) Door opening of Kitchen has been enlarged to fit a set of double swing doors.
- b) Kerb has been omitted.

備註：

嘉道理道 131 號 2 樓實際建造部分平面圖

嘉道理道 131 號 2 樓的改動工程顯示於本頁相關的實際建造部分平面圖。改動工程均為建築物條例下的獲豁免的工程或小型工程：

- a) 擴大廚房門口及改成雙掩門。
- b) 移除門檻。

Scale 比例：0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 129 Kadoorie Avenue 嘉道理道 129 號	No. 131 Kadoorie Avenue 嘉道理道 131 號	No. 133 Kadoorie Avenue 嘉道理道 133 號
Floor 樓層	2/F 2 樓		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板 (不包括灰泥) 厚度 (毫米)	150	150, 175, 200, 250	150, 175, 200
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度 (毫米)	3150	3150	3150

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 129, NO. 131 & NO. 133 KADOORIE AVENUE

嘉道理道 129 號、131 號及 133 號

3/F & 5/F – 6/F FLOOR PLAN

3 樓及 5 樓至 6 樓平面圖


Note:

As-built part plan of 3/F & 5/F – 6/F of No. 131 Kadoorie Avenue

The alteration works done to 3/F & 5/F – 6/F of No. 131 Kadoorie Avenue are shown on the relevant as-built part plan on this page. The alteration works have been done either by way of exempted works or minor works under the Buildings Ordinance:

- Door opening of Kitchen has been enlarged to fit a set of double swing doors.
- Kerb has been omitted.

備註：

嘉道理道 131 號 3 樓及 5 樓至 6 樓實際建造部分平面圖

嘉道理道 131 號 3 樓及 5 樓至 6 樓的改動工程顯示於本頁相關的實際建造部分平面圖。改動工程均為建築物條例下的獲豁免的工程或小型工程：

- 擴大廚房門口及改成雙掩門。
- 移除門檻。

Scale 比例：0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 129 Kadoorie Avenue 嘉道理道 129 號		No. 131 Kadoorie Avenue 嘉道理道 131 號		No. 133 Kadoorie Avenue 嘉道理道 133 號	
Floor 樓層	3/F & 5/F 3樓及5樓	6/F 6樓	3/F & 5/F 3樓及5樓	6/F 6樓	3/F & 5/F 3樓及5樓	6/F 6樓
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150	150	150, 175, 200, 250	150, 175, 200, 250	150, 175, 200	150, 200
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	3150	2800, 3150	3150	2650, 2700, 2800, 3150, 3400	3150	2900, 3150, 3400

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 129, NO. 131 & NO. 133 KADOORIE AVENUE

嘉道理道 129 號、131 號及 133 號

7/F FLOOR PLAN

7 樓平面圖


Note:

As-built part plans of 7/F of No. 131 Kadoorie Avenue

The alteration works done to 7/F of No. 131 Kadoorie Avenue are shown on the relevant as-built part plans on this page. The alteration works have been done either by way of exempted works or minor works under the Buildings Ordinance:

- a) Door opening of Kitchen has been enlarged to fit a set of double swing doors.
- b) Kerb has been omitted.
- c) Window next to internal staircase has been amended.

備註：

嘉道理道 131 號 7 樓實際建造部分平面圖

嘉道理道 131 號 7 樓的改動工程顯示於本頁相關的實際建造部分平面圖。改動工程均為建築物條例下的獲豁免的工程或小型工程：

- a) 擴大廚房門口及改成雙掩門。
- b) 移除門檻。
- c) 內部樓梯旁邊的窗戶改動。

Scale 比例：0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 129 Kadoorie Avenue 嘉道理道 129 號	No. 131 Kadoorie Avenue 嘉道理道 131 號	No. 133 Kadoorie Avenue 嘉道理道 133 號
Floor 樓層	7/F 7樓		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	150	150, 175, 200, 250	150, 175
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	3150, 3500, 3550, 3600, 3750	3150, 3400, 3500, 3600, 3650	3150, 3400, 3550, 3600, 3750

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT


發展項目的住宅物業的樓面平面圖

NO. 129, NO. 131 & NO. 133 KADOORIE AVENUE

嘉道理道 129 號、131 號及 133 號

ROOF PLAN

天台平面圖


Scale 比例 : 0 2 4M(米)

FLOOR PLANS OF RESIDENTIAL PROPERTIES IN THE DEVELOPMENT

發展項目的住宅物業的樓面平面圖

The internal areas of the residential properties on the upper floors will generally be slightly larger than those on the lower floors because of the reducing thickness of the structural walls on the upper floors.

Note:

1. The dimensions of the floor plans are all structural dimensions in millimeter.
2. Please refer to page 22 and 23 of this sales brochure for legend of the terms and abbreviations shown on the floor plan above and the explanatory notes that are applicable thereto.

因住宅物業的較高樓層的結構牆的厚度遞減，較高樓層的內部面積，一般比較低樓層的內部面積稍大。

備註：

1. 樓面平面圖之尺規所列數字為以毫米標示之建築結構尺寸。
2. 以上平面圖中顯示之名詞、簡稱及其適用的附註，請參閱本售樓說明書第22及23頁。

Unit 單位	No. 129 Kadoorie Avenue 嘉道理道 129 號	No. 131 Kadoorie Avenue 嘉道理道 131 號	No. 133 Kadoorie Avenue 嘉道理道 133 號
Floor 樓層	Roof 天台		
The thickness of the floor slabs (excluding plaster) of each residential property (mm) 每個住宅物業的樓板(不包括灰泥)厚度(毫米)	Not Applicable 不適用	Not Applicable 不適用	Not Applicable 不適用
The floor-to-floor height of each residential property (mm) 每個住宅物業的層與層之間的高度(毫米)	Not Applicable 不適用	Not Applicable 不適用	Not Applicable 不適用