

LẦU | LEVEL 2-12

- Căn hộ Studio
Prime Excellence Suite
- 1 Phòng Ngủ
Prime Superior Suite
- 2 Phòng Ngủ
Prime Executive Suite
- 3 Phòng Ngủ
Prime Premier/Grand Suite
- Căn hộ Dual Key
Prime Family Suite

Lưu ý: Chúng tôi đã nỗ lực và cẩn trọng để hoàn thiện tài liệu này. Tuy nhiên tài liệu chỉ đúng với mục đích tham khảo. Hình ảnh, sơ đồ kỹ thuật, bố trí nội ngoại thất hay thông tin mô tả chỉ nhằm mục đích minh họa, không phải là thông tin hiện thực hay cam kết pháp lý. Thông tin chính thức căn cứ trên hợp đồng.
Tên căn hộ và ký hiệu căn hộ cho mục đích giới thiệu, tên căn hộ và ký hiệu căn hộ chính thức sẽ được ghi nhận tại Hợp Đồng Mua Bán.

Ghi chú: Diện tích sử dụng căn hộ sau cùng sẽ được xác minh bởi đơn vị đo đạc.
- Diện Tích Thông Thủy (NSA)
- Diện Tích Tim Tường (GSA)

Disclaimer: Whilst every care has been taken to ensure accuracy in the preparation of the information contained herein, no warranties whatsoever are given or legal representation provided in respect thereon. The developer reserves the right to modify information of the development or any part thereof as maybe approved or required by the relevant authorities.
Name and code of unit in this document are for advertisement. The official name and code of unit will be as per the Sales and Purchase Agreement.

Note: Final usable area to be verified by surveyor.
- Net Saleable Area (NSA)
- Gross Saleable Area (GSA)

LẦU | LEVEL 13-15

- Căn hộ Studio
Prime Excellence Suite
- 1 Phòng Ngủ
Prime Superior Suite
- 2 Phòng Ngủ
Prime Executive Suite
- 3 Phòng Ngủ
Prime Premier/Grand Suite
- Căn hộ Dual Key
Prime Family Suite

Lưu ý: Chúng tôi đã nỗ lực và cẩn trọng để hoàn thiện tài liệu này. Tuy nhiên tài liệu chỉ đúng với mục đích tham khảo. Hình ảnh, sơ đồ kỹ thuật, bố trí nội ngoại thất hay thông tin mô tả chỉ nhằm mục đích minh họa, không phải là thông tin hiện thực hay cam kết pháp lý. Thông tin chính thức căn cứ trên hợp đồng.
Tên căn hộ và ký hiệu căn hộ cho mục đích giới thiệu, tên căn hộ và ký hiệu căn hộ chính thức sẽ được ghi nhận tại Hợp Đồng Mua Bán.

Ghi chú: Diện tích sử dụng căn hộ sau cùng sẽ được xác minh bởi đơn vị đo đạc.
- Diện Tích Thông Thủy (NSA)
- Diện Tích Tim Tường (GSA)

Disclaimer: Whilst every care has been taken to ensure accuracy in the preparation of the information contained herein, no warranties whatsoever are given or legal representation provided in respect thereon. The developer reserves the right to modify information of the development or any part thereof as maybe approved or required by the relevant authorities.
Name and code of unit in this document are for advertisement. The official name and code of unit will be as per the Sales and Purchase Agreement.

Note: Final usable area to be verified by surveyor.
- Net Saleable Area (NSA)
- Gross Saleable Area (GSA)

LẦU | LEVEL 16-18

- Căn hộ Studio
Prime Excellence Suite
- 1 Phòng Ngủ
Prime Superior Suite
- 2 Phòng Ngủ
Prime Executive Suite
- 3 Phòng Ngủ
Prime Premier/Grand Suite
- Căn hộ Dual Key
Prime Family Suite

Lưu ý: Chúng tôi đã nỗ lực và cẩn trọng để hoàn thiện tài liệu này. Tuy nhiên tài liệu chỉ đúng với mục đích tham khảo. Hình ảnh, sơ đồ kỹ thuật, bố trí nội ngoại thất hay thông tin mô tả chỉ nhằm mục đích minh họa, không phải là thông tin hiện thực hay cam kết pháp lý. Thông tin chính thức căn cứ trên hợp đồng.
Tên căn hộ và ký hiệu căn hộ cho mục đích giới thiệu, tên căn hộ và ký hiệu căn hộ chính thức sẽ được ghi nhận tại Hợp Đồng Mua Bán.

Ghi chú: Diện tích sử dụng căn hộ sau cùng sẽ được xác minh bởi đơn vị đo đạc.
- Diện Tích Thông Thủy (NSA)
- Diện Tích Tim Tường (GSA)

Disclaimer: Whilst every care has been taken to ensure accuracy in the preparation of the information contained herein, no warranties whatsoever are given or legal representation provided in respect thereon. The developer reserves the right to modify information of the development or any part thereof as maybe approved or required by the relevant authorities.
Name and code of unit in this document are for advertisement. The official name and code of unit will be as per the Sales and Purchase Agreement.

Note: Final usable area to be verified by surveyor.
- Net Saleable Area (NSA)
- Gross Saleable Area (GSA)

- Căn hộ Studio**
Prime Excellence Suite
- 1 Phòng Ngủ**
Prime Superior Suite
- 2 Phòng Ngủ**
Prime Executive Suite
- 3 Phòng Ngủ**
Prime Premier/Grand Suite
- Căn hộ Dual Key**
Prime Family Suite

Lưu ý: Chúng tôi đã nỗ lực và cẩn trọng để hoàn thiện tài liệu này. Tuy nhiên tài liệu chỉ đúng với mục đích tham khảo. Hình ảnh, sơ đồ kỹ thuật, bố trí nội ngoại thất hay thông tin mô tả chỉ nhằm mục đích minh họa, không phải là thông tin hiện thực hay cam kết pháp lý. Thông tin chính thức căn cứ trên hợp đồng.
Tên căn hộ và ký hiệu căn hộ cho mục đích giới thiệu, tên căn hộ và ký hiệu căn hộ chính thức sẽ được ghi nhận tại Hợp Đồng Mua Bán.

Ghi chú: Diện tích sử dụng căn hộ sau cùng sẽ được xác minh bởi đơn vị đo đạc.
- Diện Tích Thông Thủy (NSA)
- Diện Tích Tim Tường (GSA)

Disclaimer: Whilst every care has been taken to ensure accuracy in the preparation of the information contained herein, no warranties whatsoever are given or legal representation provided in respect thereon. The developer reserves the right to modify information of the development or any part thereof as maybe approved or required by the relevant authorities.
Name and code of unit in this document are for advertisement. The official name and code of unit will be as per the Sales and Purchase Agreement.

Note: Final usable area to be verified by surveyor.
- Net Saleable Area (NSA)
- Gross Saleable Area (GSA)

- Căn hộ Studio
Prime Excellence Suite
- 1 Phòng Ngủ
Prime Superior Suite
- 2 Phòng Ngủ
Prime Executive Suite
- 3 Phòng Ngủ
Prime Premier/Grand Suite
- Căn hộ Dual Key
Prime Family Suite

Lưu ý: Chúng tôi đã nỗ lực và cẩn trọng để hoàn thiện tài liệu này. Tuy nhiên tài liệu chỉ đúng với mục đích tham khảo. Hình ảnh, sơ đồ kỹ thuật, bố trí nội ngoại thất hay thông tin mô tả chỉ nhằm mục đích minh họa, không phải là thông tin hiện thực hay cam kết pháp lý. Thông tin chính thức căn cứ trên hợp đồng.
Tên căn hộ và ký hiệu căn hộ cho mục đích giới thiệu, tên căn hộ và ký hiệu căn hộ chính thức sẽ được ghi nhận tại Hợp Đồng Mua Bán.

Ghi chú: Diện tích sử dụng căn hộ sau cùng sẽ được xác minh bởi đơn vị đo đạc.
- Diện Tích Thông Thủy (NSA)
- Diện Tích Tim Tường (GSA)

Disclaimer: Whilst every care has been taken to ensure accuracy in the preparation of the information contained herein, no warranties whatsoever are given or legal representation provided in respect thereon. The developer reserves the right to modify information of the development or any part thereof as maybe approved or required by the relevant authorities.
Name and code of unit in this document are for advertisement. The official name and code of unit will be as per the Sales and Purchase Agreement.

Note: Final usable area to be verified by surveyor.
- Net Saleable Area (NSA)
- Gross Saleable Area (GSA)

- ◆ Căn hộ Studio
Prime Excellence Suite
- ◆ 1 Phòng Ngủ
Prime Superior Suite
- ◆ 2 Phòng Ngủ
Prime Executive Suite
- ◆ 3 Phòng Ngủ
Prime Premier/Grand Suite
- ◆ Căn hộ Dual Key
Prime Family Suite

Lưu ý: Chúng tôi đã nỗ lực và cẩn trọng để hoàn thiện tài liệu này. Tuy nhiên tài liệu chỉ đúng với mục đích tham khảo. Hình ảnh, sơ đồ kỹ thuật, bố trí nội ngoại thất hay thông tin mô tả chỉ nhằm mục đích minh họa, không phải là thông tin hiện thực hay cam kết pháp lý. Thông tin chính thức căn cứ trên hợp đồng.
Tên căn hộ và ký hiệu căn hộ cho mục đích giới thiệu, tên căn hộ và ký hiệu căn hộ chính thức sẽ được ghi nhận tại Hợp Đồng Mua Bán.

Ghi chú: Diện tích sử dụng căn hộ sau cùng sẽ được xác minh bởi đơn vị đo đạc.
- Diện Tích Thông Thủy (NSA)
- Diện Tích Tim Tường (GSA)

Disclaimer: Whilst every care has been taken to ensure accuracy in the preparation of the information contained herein, no warranties whatsoever are given or legal representation provided in respect thereon. The developer reserves the right to modify information of the development or any part thereof as maybe approved or required by the relevant authorities.
Name and code of unit in this document are for advertisement. The official name and code of unit will be as per the Sales and Purchase Agreement.

Note: Final usable area to be verified by surveyor.
- Net Saleable Area (NSA)
- Gross Saleable Area (GSA)

LẦU | LEVEL 22-35,37-41

- Căn hộ Studio
Prime Excellence Suite
- 1 Phòng Ngủ
Prime Superior Suite
- 2 Phòng Ngủ
Prime Executive Suite
- 3 Phòng Ngủ
Prime Premier/Grand Suite
- Căn hộ Dual Key
Prime Family Suite

Lưu ý: Chúng tôi đã nỗ lực và cẩn trọng để hoàn thiện tài liệu này. Tuy nhiên tài liệu chỉ đúng với mục đích tham khảo. Hình ảnh, sơ đồ kỹ thuật, bố trí nội ngoại thất hay thông tin mô tả chỉ nhằm mục đích minh họa, không phải là thông tin hiện thực hay cam kết pháp lý. Thông tin chính thức căn cứ trên hợp đồng.
Tên căn hộ và ký hiệu căn hộ cho mục đích giới thiệu, tên căn hộ và ký hiệu căn hộ chính thức sẽ được ghi nhận tại Hợp Đồng Mua Bán.

Ghi chú: Diện tích sử dụng căn hộ sau cùng sẽ được xác minh bởi đơn vị đo đạc.
- Diện Tích Thông Thủy (NSA)
- Diện Tích Tim Tường (GSA)

Disclaimer: Whilst every care has been taken to ensure accuracy in the preparation of the information contained herein, no warranties whatsoever are given or legal representation provided in respect thereon. The developer reserves the right to modify information of the development or any part thereof as maybe approved or required by the relevant authorities.
Name and code of unit in this document are for advertisement. The official name and code of unit will be as per the Sales and Purchase Agreement.

Note: Final usable area to be verified by surveyor.
- Net Saleable Area (NSA)
- Gross Saleable Area (GSA)

- Căn hộ Studio
Prime Excellence Suite
- 1 Phòng Ngủ
Prime Superior Suite
- 2 Phòng Ngủ
Prime Executive Suite
- 3 Phòng Ngủ
Prime Premier/Grand Suite
- Căn hộ Dual Key
Prime Family Suite

Lưu ý: Chúng tôi đã nỗ lực và cẩn trọng để hoàn thiện tài liệu này. Tuy nhiên tài liệu chỉ đúng với mục đích tham khảo. Hình ảnh, sơ đồ kỹ thuật, bố trí nội ngoại thất hay thông tin mô tả chỉ nhằm mục đích minh họa, không phải là thông tin hiện thực hay cam kết pháp lý. Thông tin chính thức căn cứ trên hợp đồng.
Tên căn hộ và ký hiệu căn hộ cho mục đích giới thiệu, tên căn hộ và ký hiệu căn hộ chính thức sẽ được ghi nhận tại Hợp Đồng Mua Bán.

Ghi chú: Diện tích sử dụng căn hộ sau cùng sẽ được xác minh bởi đơn vị đo đạc.
- Diện Tích Thông Thủy (NSA)
- Diện Tích Tim Tường (GSA)

Disclaimer: Whilst every care has been taken to ensure accuracy in the preparation of the information contained herein, no warranties whatsoever are given or legal representation provided in respect thereon. The developer reserves the right to modify information of the development or any part thereof as maybe approved or required by the relevant authorities.
Name and code of unit in this document are for advertisement. The official name and code of unit will be as per the Sales and Purchase Agreement.

Note: Final usable area to be verified by surveyor.
- Net Saleable Area (NSA)
- Gross Saleable Area (GSA)

- ◆ Căn hộ Studio
Prime Excellence Suite
- ◆ 1 Phòng Ngủ
Prime Superior Suite
- ◆ 2 Phòng Ngủ
Prime Executive Suite
- ◆ 3 Phòng Ngủ
Prime Premier/Grand Suite
- ◆ Căn hộ Dual Key
Prime Family Suite

Lưu ý: Chúng tôi đã nỗ lực và cẩn trọng để hoàn thiện tài liệu này. Tuy nhiên tài liệu chỉ đúng với mục đích tham khảo. Hình ảnh, sơ đồ kỹ thuật, bố trí nội ngoại thất hay thông tin mô tả chỉ nhằm mục đích minh họa, không phải là thông tin hiện thực hay cam kết pháp lý. Thông tin chính thức căn cứ trên hợp đồng.
Tên căn hộ và ký hiệu căn hộ cho mục đích giới thiệu, tên căn hộ và ký hiệu căn hộ chính thức sẽ được ghi nhận tại Hợp Đồng Mua Bán.

Ghi chú: Diện tích sử dụng căn hộ sau cùng sẽ được xác minh bởi đơn vị đo đạc.
- Diện Tích Thông Thủy (NSA)
- Diện Tích Tim Tường (GSA)

Disclaimer: Whilst every care has been taken to ensure accuracy in the preparation of the information contained herein, no warranties whatsoever are given or legal representation provided in respect thereon. The developer reserves the right to modify information of the development or any part thereof as maybe approved or required by the relevant authorities.
Name and code of unit in this document are for advertisement. The official name and code of unit will be as per the Sales and Purchase Agreement.

Note: Final usable area to be verified by surveyor.
- Net Saleable Area (NSA)
- Gross Saleable Area (GSA)

LẦU | LEVEL 43-44

- Căn hộ Studio**
Prime Excellence Suite
- 1 Phòng Ngủ**
Prime Superior Suite
- 2 Phòng Ngủ**
Prime Executive Suite
- 3 Phòng Ngủ**
Prime Premier/Grand Suite
- Căn hộ Dual Key**
Prime Family Suite

Lưu ý: Chúng tôi đã nỗ lực và cẩn trọng để hoàn thiện tài liệu này. Tuy nhiên tài liệu chỉ đúng với mục đích tham khảo. Hình ảnh, sơ đồ kỹ thuật, bố trí nội ngoại thất hay thông tin mô tả chỉ nhằm mục đích minh họa, không phải là thông tin hiện thực hay cam kết pháp lý. Thông tin chính thức căn cứ trên hợp đồng.
Tên căn hộ và ký hiệu căn hộ cho mục đích giới thiệu, tên căn hộ và ký hiệu căn hộ chính thức sẽ được ghi nhận tại Hợp Đồng Mua Bán.

Ghi chú: Diện tích sử dụng căn hộ sau cùng sẽ được xác minh bởi đơn vị đo đạc.
- Diện Tích Thông Thủy (NSA)
- Diện Tích Tim Tường (GSA)

*Disclaimer: Whilst every care has been taken to ensure accuracy in the preparation of the information contained herein, no warranties whatsoever are given or legal representation provided in respect thereon. The developer reserves the right to modify information of the development or any part thereof as maybe approved or required by the relevant authorities.
Name and code of unit in this document are for advertisement. The official name and code of unit will be as per the Sales and Purchase Agreement.*

*Note: Final usable area to be verified by surveyor.
- Net Saleable Area (NSA)
- Gross Saleable Area (GSA)*

Unit M.05
GSA: 192.12 M²
NSA: 178.65 M²

Unit M.06
GSA: 135.53 M²
NSA: 127.91 M²

Unit M.04
GSA: 185.58 M²
NSA: 173.68 M²

Unit M.03
GSA: 125.37 M²
NSA: 117.34 M²

- Căn hộ Studio**
Prime Excellence Suite
- 1 Phòng Ngủ**
Prime Superior Suite
- 2 Phòng Ngủ**
Prime Executive Suite
- 3 Phòng Ngủ**
Prime Premier/Grand Suite
- Căn hộ Dual Key**
Prime Family Suite

Lưu ý: Chúng tôi đã nỗ lực và cẩn trọng để hoàn thiện tài liệu này. Tuy nhiên tài liệu chỉ đúng với mục đích tham khảo. Hình ảnh, sơ đồ kỹ thuật, bố trí nội ngoại thất hay thông tin mô tả chỉ nhằm mục đích minh họa, không phải là thông tin hiện thực hay cam kết pháp lý. Thông tin chính thức căn cứ trên hợp đồng.
Tên căn hộ và ký hiệu căn hộ cho mục đích giới thiệu, tên căn hộ và ký hiệu căn hộ chính thức sẽ được ghi nhận tại Hợp Đồng Mua Bán.

Ghi chú: Diện tích sử dụng căn hộ sau cùng sẽ được xác minh bởi đơn vị đo đạc.
- Diện Tích Thông Thủy (NSA)
- Diện Tích Tim Tường (GSA)

Disclaimer: Whilst every care has been taken to ensure accuracy in the preparation of the information contained herein, no warranties whatsoever are given or legal representation provided in respect thereon. The developer reserves the right to modify information of the development or any part thereof as maybe approved or required by the relevant authorities.
Name and code of unit in this document are for advertisement. The official name and code of unit will be as per the Sales and Purchase Agreement.

Note: Final usable area to be verified by surveyor.
- Net Saleable Area (NSA)
- Gross Saleable Area (GSA)