

INFINITE CENTRE

Lot 1, Jalan 13/6, 46200 Petaling Jaya, Selangor

PROPERTY INFORMATION

Euromoney Real Estate Survey 2016:
Ranked #1 in Malaysia, Investment Managers category

January 2018

ABOUT AXIS REIT

Mission of the Fund

To provide consistent distributions to Unitholders through growing the property portfolio, displaying the highest level of corporate governance, excellent capital management, effective risk management and preserving capital values.

Background

Axis-REIT was the first Real Estate Investment Trust ("REIT") to list on Bursa Malaysia Securities Berhad on 3 August 2005. Since then, our portfolio grew from 6 properties at the end of 2005, to 40 properties, to date.

The Portfolio

Axis-REIT owns a diversified portfolio of properties, located within Klang Valley, Johor, Kedah and Penang, comprising:

- ✓ Offices
- ✓ Office / Industrial Buildings
- ✓ Warehouse / Logistics
- ✓ Manufacturing Facilities
- ✓ Hypermarkets

Shariah Compliance

With effect from 11th December 2008, Axis-REIT became the world's first Islamic Office / Industrial REIT. This reclassification means that property uses and types of tenants need to comply to Shariah principles. For a detailed description of Shariah Compliance please contact us or log in to our website.

Key Facts : 31st December 2017

No of Properties	40
Square Feet Managed	8,087,782

Axis REIT Managers Berhad

Axis REIT Managers Berhad is the Manager of Axis-REIT. Our hands on management team consist of qualified professionals from the real estate profession, including valuers, engineers, chargeman and qualified building management personnel.

We understand the requirements of our tenants and see ourselves as 'business partners' with our tenants. We work hard to develop and maintain these relationships and have a proven track record.

In an effort to further enhance the speed and quality of our building service we have a dedicated email address for all that will allow our valued tenants to immediately communicate with the Axis team on faults or issues with the building.

Own
+
Manage
+
Maintain
+
Enhance

For more info : www.axis-reit.com.my

INFINITE CENTRE

LOCATION

Lot 1 Jalan 13/6, 46200 Petaling Jaya, Selangor

ACCESSIBILITY

- CAR** : Excellent accessibility from Kuala Lumpur City Centre and from Subang Jaya and Shah Alam via the Federal Highway, or alternatively Lebuhraya Damansara-Puchong and Lebuhraya SPRINT.
- BUS** : 5 mins walking distance to bus stop. (Rapid Bus U85, T635, T628, T628B & T629; Metro Bus No. 12).
- TRAIN** : 5 mins drive to Taman Paramount Putra LRT Station & 10 mins drive to Asia Jaya LRT Station.

AMENITIES

- F&B FACILITIES** : Walking distance (5 mins) to cafes eg. Yellow Apron and Makhan by Kitchen Mafia.
Walking distance (5 mins) to Jaya One and Jaya 33 which accommodates a number of F&B outlets.
Ample F&B outlets and food stalls within the neighborhood of Section 13, Section 14, Seapark and Section 17.

INFINITE CENTRE

PROPERTY DETAILS

GENERAL INFO

TYPE

Industrial Office /
Warehouse

NET LETTABLE AREA

Total : 143,471 sq. ft.

PROMINENT TENANTS

Konica Minolta Business
Solutions (M) Sdn Bhd
C Melchers GmbH & Co
Procurri Malaysia

LANDLORD

RHB Trustees Berhad
(as Trustee for Axis
Real Estate
Investment Trust)

NO. OF STOREYS

4 storeys with
A lower ground floor
car park

MANAGEMENT

Axis REIT Managers
Berhad

CAR PARK

TOTAL BAYS

176 car park bays

ALLOCATION

1 to every 1,000 sf.

OTHERS

Surau

Ground Floor

Signage

The building provides excellent signage options.
Possible for own corporate signage, subject to
qualification and negotiation.

INFINITE CENTRE

PROPERTY DETAILS

M&E FACILITIES AND SERVICES

PASSENGER LIFTS

2 units (900 kg capacity per unit)

CARGO LIFTS

4 units (3,000 kg capacity per unit)

LOADING AREA

Available
(Left & Right Wing)

ELECTRICAL/POWER

3 Phase, 2,400 amps

AIR-CONDITIONING TYPE

Air-cooled packaged units for the office space.

FIRE PROTECTION

Fire fighting system includes sprinkler system, smoke detectors, fire hose reels, portable fire extinguishers, break glass fire alarm and fire rated doors.

SECURITY SERVICES

24-hour surveillance with CCTV system.

TELCO PROVIDERS

TM, Maxis

INFINITE CENTRE

BUILDING PHOTOS

Lift Lobby

Main Entrance

Lower Ground Car Parks

Toilets

INFINITE CENTRE

FLOOR PLANS

1ST FLOOR OFFICE / WAREHOUSE

Floor	Area	Floor to slab	Floor Loading	Use
1st Floor (Right Wing)	5,476 sq ft	14 feet	150 lbs psf.	Office/Warehouse

INFINITE CENTRE
FIRST FLOOR PLAN

INFINITE CENTRE

FLOOR PLANS

1ST FLOOR WAREHOUSE

Floor	Area	Floor to slab	Floor Loading	Use
1st Floor (Left Wing)	6,712 sq ft	14 feet	150 lbs psf.	Warehouse
	4,263 sq ft	14 feet	150 lbs psf.	Warehouse

INFINITE CENTRE
FIRST FLOOR PLAN

INFINITE CENTRE

FLOOR PLANS

2ND FLOOR OFFICE / WAREHOUSE

Floor	Area	Floor to slab	Floor Loading	Use
2nd Floor (Right Wing)	8,652 sq ft	14 feet	150 lbs psf.	Office/Warehouse

2nd FLOOR PLAN
INFINITE CENTRE

INFINITE CENTRE

FLOOR PLANS

2ND FLOOR OFFICE / WAREHOUSE

Floor	Area	Floor to slab	Floor Loading	Use
2nd Floor (Left Wing)	3,600 sq ft	14 feet	150 lbs psf.	Office/Warehouse

INFINITE CENTRE

FLOOR PLANS

3RD FLOOR OFFICE/ WAREHOUSE

Floor	Area	Floor to slab	Floor Loading	Use
3rd Floor	3,760 sq ft	14 feet	150 lbs per sq ft	Warehouse
	6,144 sq ft	14 feet	150 lbs per sq ft	Warehouse

INFINITE CENTRE
THIRD FLOOR PLAN

INFINITE CENTRE

WHY AXIS?

WHY CHOOSE AXIS?

- ✓ Malaysia's leading Real Estate Investment Trust with over 8 million square feet in space under management.
- ✓ Office and warehouse space provider for Fujifilm, Fuji Xerox, Konica Minolta, Nippon Express, DHL, Philips, DB Schenker, Hitachi eBworx, LF Logistic and other MNCs.
- ✓ Interest to establish long term business relationships with tenants.
- ✓ Able to provide a customized facility that offers flexibility and functionality.
- ✓ Professionally managed by Axis REIT Managers Berhad with a dedicated team of facility managers to oversee each property.
- ✓ Setting standards as a world class asset management company.
- ✓ Leveraging on technology & sustainability.
- ✓ A growing portfolio of commercial/ industrial and warehouse facilities to choose from for expansion/ relocation exercises.

CONTACT INFORMATION

For Leasing enquiries, please contact:

Ms. Jackie Law

Head of Real Estate

O: 03 - 7958 4882 (ext. 8018)

M: 012 216 6328

E: jackie@axis-reit.com.my

Ms. Lynn Chia

Head of Leasing

O: 03 - 7958 4882 (ext. 8016)

M: 012 703 2630

E: lynnchia@axis-reit.com.my

Mr. Muzamel Anwar

Leasing Executive

O: 03 - 7958 4882 (ext. 8025)

M: 012 7726523

E: khairumuzamel@axis-reit.com.my

Axis REIT Managers Berhad

Penthouse Menara Axis,

2 Jalan 51A / 223, 46100 Petaling Jaya,

Selangor Darul Ehsan, Malaysia.