

SMDC

Breeze RESIDENCES

Roxas Boulevard

Capture Manila's easy going vibe at Breeze Residences – where days are marked with leisurely strolls along Roxas Boulevard, where twilights are set with spectacular views of the famed Manila Bay sunset or city skyline, and where evenings bustle with the exhilarating action of the metro's nightlife.

This 38-storey residential condominium offers life's best comforts such as luxurious dips at the swimming pools, thrilling social gatherings at the Sky Lounge and function rooms and exclusive access to your penthouse suites from your penthouse lobby.

At Breeze Residences, lush style and warmth of home meet to give you the countless ways to get the best out of condo living.

"For training purposes only. This material may be subject to change and not for reproduction and distribution without prior consent of developer."

LOCATION

Breeze
RESIDENCES
Roxas Boulevard

- Along Roxas Boulevard, Pasay City
- Near cultural hubs such as CCP, Folk Arts Theater, Luneta, and Intramuros
- Proximity to schools and hospitals
- Near leisure developments like SM Mall of Asia, Ocean Park, and PAGCOR City
- Near major thoroughfares (SLEX, EDSA)

VICINITY PROFILE

Breeze
RESIDENCES
Roxas Boulevard

• Schools

- St. Scholastica (2km)
- De La Salle University (2km)
- College of St. Benilde (2km)

• Transport

- NAIA (6km)
- MRT EDSA Taft (3km)
- LRT Gil Puyat (1km)
- Bus Stations to various provinces (3km)
- EDSA (3km)
- Cavitex (4km)
- SLEX (5km)

• Entertainment

- Mall of Asia (3km)
- PAGCOR City (4km)
- Ocean Park (3km)
- Baywalk (2km)
- Luneta (3km)
- Intramuros (4km)

• Hospitals

- Philippine General Hospital (3km)
- Ospital ng Maynila (1km)

• Offices

- Makati (3.5km)
- BGC (8km)
- Japan Embassy (2km)
- US Embassy (1.5km)

SITE DEVELOPMENT PLAN

Breeze
RESIDENCES
Roxas Boulevard

"For training purposes only. This material may be subject to change and not for reproduction and distribution without prior consent of developer."

PROJECT OVERVIEW

Breeze
RESIDENCES
Roxas Boulevard

GENERAL FACTS

Architectural Theme	Modern
Total Land Area	6,030 SQM
No. of Buildings (Towers)	1
No. of Floors/Building	38 storeys
With Podium (Y/N)	Yes
Total no. of Units	2,133 units
Total No. of Parking Slots	683 slots
Launch Date	November 2012
Turnover Date	December 2016
With Commercial/Retail (Y/N)	Yes

INVENTORY PROFILE

Unit Type	No. of Units
Studio units	252
Variations of 1-Bedroom units	1,881

BUILDING CHART

Breeze
RESIDENCES
Roxas Boulevard

9F – 38F Residential Floors
8F Amenity and residential floor

2F – 7F Parking

GF – Commercial / Lobby

FEATURES & AMENITIES

Breeze
RESIDENCES
Roxas Boulevard

AMENITIES

Grand lobby

Children's playground

Covered gazebos

Pool deck

Landscaped area

Swimming pools

Sky lounge with function rooms

Penthouse lobby

FEATURES & AMENITIES

BUILDING FEATURES

- Commercial area at the ground floor
- 9 elevators: 6 passenger elevators, 1 service elevator, 2 small passenger elevators (access to 40th Floor)
- Standby gensets
- Centralized garbage collection area
- Automatic fire sprinkler system
- Mailroom
- Overhead water tank
- 24-hour security
- Greenmist Property Management Corp. Services
- SMDC Leasing

GREENMIST
PROPERTY MANAGEMENT CORP.

FLOOR PLAN

8th Floor

The logo for Breeze Residences Roxas Boulevard. It features the word "Breeze" in a large, elegant, blue script font. A blue ribbon graphic sweeps across the top right of the letter "e". Below "Breeze", the word "RESIDENCES" is written in a smaller, blue, sans-serif font. At the bottom, "Roxas Boulevard" is written in a smaller, blue, sans-serif font.

FACING MAKATI

FACING MOA

LEGEND	NO. OF UNITS
1 BR WITH BALCONY	45
1BR DELUXE END W/BALCONY	2
STUDIO END W/BALCONY	2
STUDIO WITH BALCONY	6
TOTAL	55

"For training purposes only. This material may be subject to change and not for reproduction and distribution without prior consent of developer."

FLOOR PLAN

9th – 38th Floor

FACING MAKATI

BAY VIEW

FACING MANILA BAY

Breeze
RESIDENCES
Roxas Boulevard

LEGEND	NO. OF UNITS
1 BEDROOM	2
1 BR WITH BALCONY	56
1BR DELUXE END W/BALCONY	2
STUDIO END W/BALCONY	2
STUDIO WITH BALCONY	6
TOTAL	68

"For training purposes only. This material may be subject to change and not for reproduction and distribution without prior consent of developer."

FLOOR PLAN

Lower Penthouse

Breeze
RESIDENCES
Roxas Boulevard

FACING MAKATI

BAY VIEW

FACING MANILA BAY

FACING MOA

LEGEND	NO. OF UNITS
1 BEDROOM	2
1 BR WITH BALCONY	44
1BR DELUXE END W/BALCONY	2
STUDIO END W/BALCONY	2
STUDIO WITH BALCONY	4
TOTAL	54

"For training purposes only. This material may be subject to change and not for reproduction and distribution without prior consent of developer."

FLOOR PLAN

Upper Penthouse

Breeze
RESIDENCES
Roxas Boulevard

FACING MAKATI

BAY VIEW

FACING MANILA BAY

FACING MOA

LEGEND	NO. OF UNITS
1 BEDROOM	1
1 BR WITH BALCONY	44
1BR DELUXE END W/BALCONY	2
STUDIO END W/BALCONY	2
STUDIO WITH BALCONY	4
TOTAL	53

"For training purposes only. This material may be subject to change and not for reproduction and distribution without prior consent of developer."

TYPICAL UNIT LAYOUT

Breeze
RESIDENCES
Roxas Boulevard

UNIT FEATURES

- Provision for CATV
- Provision for telephone line
- Back up power
- Floor to ceiling height: ± 2.7 meters

UNIT LAYOUT

Breeze
RESIDENCES
Roxas Boulevard

STUDIO UNIT W/ BALCONY A

STUDIO UNIT W/ BALCONY B

Unit Area

22 – 31 sqm

UNIT LAYOUT

Breeze
RESIDENCES
Roxas Boulevard

1-BEDROOM UNIT W/ BALCONY

Unit Area

26 – 39 sqm

1-BEDROOM DELUXE UNIT

Unit Area

40 – 45 sqm

UNIT SPECIFICATIONS

- Floor tiles in all areas of UNIT;
- Living room, dining room, kitchen and bedroom/s with painted plain cement finish on interior walls;
- Toilet and bath with painted plain cement finish and tiles on walls, tiles on floor;
- Painted finish on ceilings of living room, dining room, bedroom/s and painted drop ceiling in kitchen;
- Wiring devices (breaker, switch, outlets);
- Aluminum windows;
- Kitchen countertop with under-the-counter and overhead cabinets;
- Water closet, lavatory, soap holder, tissue holder and plumbing fixtures in the toilet and bath; and
- Electric outlet for Water heater in the Toilet and bath

KEYS TO SUCCESS

Breeze
RESIDENCES
Roxas Boulevard

"For training purposes only. This material may be subject to change and not for reproduction and distribution without prior consent of developer."

FREQUENTLY ASKED QUESTIONS

- 1. What will be the type of ventilation on the typical residential hallways?**
 - Hallway: Natural Ventilation
 - Residential Units: Mechanical Ventilation (AC units)
- 2. What air-conditioning unit is allowed?**
 - Split type ACU
- 3. What is the allowed aircon capacity?**
 - 27 sqm unit: 1.5 HP
 - 40 sqm unit: 2.5 HP
- 4. What is the back-up power?**
 - Generator set, 2 outlet, 1 light in the residential unit, 100% in the common area

FREQUENTLY ASKED QUESTIONS

5. How many persons are recommended to stay in a particular unit?

- Only 4 persons per unit

6. No. of elevators per building ?

- 9 units (7 serving GF- 39th Flr, 2 serving 39th Flr – 40th Flr)

7. Elevator Capacity

- 7 elevators– 20 pax
- 2 elevators– 14pax

8. Where is the garbage collection area?

- Every floor (near elevator) except for 8F (amenity floor) with schedule pick up (7-8am, 1-2pm and 7-8pm)

9. Material recovery facility placement- it is per building?

- 1 MRF placement at Ground Floor (Single Tower)

FREQUENTLY ASKED QUESTIONS

10. How deep are the swimming pools?

- Kiddie pool: 2ft
- Adult pool: 4ft

11. Who are the utility providers?

- Power: MERALCO
- Water: Maynilad
- Telephone: PLDT & Globe
- CATV: Cable Link, Cignal, and Sky Cable

12. What is the floor to floor and floor to ceiling heights of residential units?

- Floor to floor: 3.1 meters
- Floor to ceiling: 2.7 meters; areas with beam and T&B - 2.4 meters

13. What is the hallway width?

- 1.5 meters

FREQUENTLY ASKED QUESTIONS

14. Function room capacity?

- 80 pax

15 . For emergency backup power, does it activate automatically or is there an on switch for it ?

- Not automatic for units, need to switch it on
- for common area – automatic

16. For phone/internet provision- fiber optic ready?

- No

17. What is our protection against flooding?

- The building is elevated from the road by 1.00 m