
First published in the *Government Gazette*, Electronic Edition, on 13 March 2020 at 3 pm.

No. S 158

PARLIAMENTARY ELECTIONS ACT (CHAPTER 218)

PARLIAMENTARY ELECTIONS (ELECTORAL DIVISIONS — NAMES AND BOUNDARIES) NOTIFICATION 2020

ARRANGEMENT OF PARAGRAPHS

Paragraph

1. Citation and commencement
 2. Names and boundaries of electoral divisions
 3. Cancellation
- The Schedule
-

In exercise of the powers conferred by sections 8(1) and 20A of the Parliamentary Elections Act, the Prime Minister makes the following Notification:

Citation and commencement

1. This Notification is the Parliamentary Elections (Electoral Divisions — Names and Boundaries) Notification 2020 and comes into operation on 13 March 2020.

Names and boundaries of electoral divisions

2. The names and boundaries of the electoral divisions of Singapore for the purposes of the next general election and any election after that under the Act are specified in the Schedule.

Cancellation

3. The Parliamentary Elections (Names and Polling Districts of Electoral Divisions) Notification 2015 (G.N. No. S 443/2015) is cancelled.

THE SCHEDULE

Paragraph 2

ELECTORAL DIVISIONS

<i>Name</i>	<i>Boundaries</i>
ALJUNIED	<p>The electoral division of ALJUNIED is bounded approximately as follows:</p> <p>Commencing at the junction of Central Expressway and Lorong Chuan, and continuing progressively along Central Expressway, Ang Mo Kio Avenue 3, Hougang Avenue 2, Florence Road, Lim Ah Pin Road, Upper Serangoon Road, Hougang Avenue 3, Tampines Road, Sungei Serangoon, the production of Upper Serangoon View, Upper Serangoon View, Upper Serangoon Road, Hougang Central, imaginary boundary between Hougang Central Bus Interchange and Hougang MRT Station, and Block Nos. 851, 850 and 850A, private housing estates and Block Nos. 837, 838A and 838 (common boundary of ALJUNIED and HOUGANG), Hougang Central, Hougang Avenue 10, Hougang Avenue 4, Hougang Avenue 8, Hougang Avenue 10, Sungei Pinang, Sungei Serangoon, Tampines Expressway, Kallang Paya Lebar Expressway and its production, Tampines Road, Tampines Link, Tampines Avenue 10, Tampines Avenue 1, Bedok Reservoir Road, Bedok North Avenue 3, Bedok North Road, Pan Island Expressway, Jalan Eunos, Eunos Link, Hougang Avenue 3, the production of Hougang Avenue 1, Hougang Avenue 1, southern and western perimeter fence of Paya Lebar Methodist Girls' Primary and Secondary Schools, Lorong Ah Soo, Upper Paya Lebar Road, Boundary Road and Lorong Chuan to the point of commencement.</p>
ANG MO KIO	<p>The electoral division of ANG MO KIO is bounded approximately as follows:</p> <p>Commencing at the junction of Ang Mo Kio Avenue 6 and Yio Chu Kang Road, and continuing progressively along Yio Chu Kang Road, Sungei Seletar Simpang Kiri, Lower Seletar Reservoir and its production to the sea, the northern sea coast, the production of Sungei Punggol, Sungei Punggol, Sengkang East Avenue,</p>

THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
	Sengkang East Road, Buangkok Drive, Hougang Avenue 10, Hougang Avenue 8, Hougang Avenue 4, Hougang Avenue 10, Hougang Avenue 2, Ang Mo Kio Avenue 3, Central Expressway, Ang Mo Kio Avenue 1, Ang Mo Kio Avenue 3, Ang Mo Kio Street 23, Ang Mo Kio Street 22, Ang Mo Kio Street 24 and Ang Mo Kio Avenue 6 to the point of commencement, and the islands of Pulau Punggol Barat and Pulau Punggol Timor.
BISHAN-TOA PAYOH	<p>The electoral division of BISHAN-TOA PAYOH is bounded approximately as follows:</p> <p>Commencing at the junction of Ang Mo Kio Avenue 1 and Bishan Road, and continuing progressively along Ang Mo Kio Avenue 1, Central Expressway, Pan Island Expressway, imaginary boundary commencing from Pan Island Expressway and running north-eastwards across the western fringe of Bukit Golf Course, Central Catchment Nature Reserve and Island Golf Course to the tip of Lower Peirce Reservoir (common boundary of BISHAN-TOA PAYOH and HOLLAND-BUKIT TIMAH), southern bank of Lower Peirce Reservoir, Kallang River, Upper Thomson Road, Ang Mo Kio Avenue 1, the production of Sin Ming Place, Sin Ming Place, Sin Ming Drive, Sin Ming Lane, the production of Jalan Keli, Jalan Keli, Upper Thomson Road, Marymount Lane, Marymount Road, southern perimeter fence of Whitley Secondary School and Catholic High School, Bishan Street 22 and Bishan Road to the point of commencement.</p>
BUKIT BATOK	<p>The electoral division of BUKIT BATOK is bounded approximately as follows:</p> <p>Commencing at the junction of Bukit Batok Road and Bukit Batok West Avenue 3, and continuing progressively along Bukit Batok West Avenue 3, Bukit Batok Central, Bukit Batok East Avenue 3, Bukit Batok East Avenue 6, Bukit Batok Street 22 and its production, Pan Island Expressway and Bukit Batok Road to the point of commencement.</p>

THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
BUKIT PANJANG	<p>The electoral division of BUKIT PANJANG is bounded approximately as follows:</p> <p>Commencing at the junction of Petir Road and Gangsa Road, and continuing progressively along Gangsa Road, Bukit Panjang Road, the production of canal, canal, Bukit Panjang Ring Road, imaginary boundary between Block Nos. 246 and 248 and Greenridge Secondary School (common boundary of BUKIT PANJANG and HOLLAND-BUKIT TIMAH), Bukit Timah Expressway, Dairy Farm Road and Petir Road to the point of commencement.</p>
CHUA CHU KANG	<p>The electoral division of CHUA CHU KANG is bounded approximately as follows:</p> <p>Commencing at the junction of Choa Chu Kang Way and Kranji Expressway, and continuing progressively along Kranji Expressway, imaginary boundary running south-eastwards between canal, and Woodlands Road, car park and Junction 10 (common boundary of CHUA CHU KANG and HOLLAND-BUKIT TIMAH), Choa Chu Kang Road, Upper Bukit Timah Road, Old Jurong Road, Bukit Batok East Avenue 6, Bukit Batok East Avenue 2, Bukit Batok Central, Bukit Batok West Avenue 2, Bukit Batok West Avenue 5, Bukit Batok Street 31, Bukit Batok West Avenue 5, Brickland Road, Kranji Expressway, Jalan Bahar, imaginary boundary running south-westwards round the northern fringe of Nanyang Technological University and pond to Pasir Laba Road (common boundary of CHUA CHU KANG and WEST COAST), Pasir Laba Road and its production to the sea, the western and northern sea coast, the production of canal along the middle of Kranji Reservoir, canal and Choa Chu Kang Way to the point of commencement, and the islands of Pulau Pergam, Pulau Sarimbun and Pulau Buloh.</p>
EAST COAST	<p>The electoral division of EAST COAST is bounded approximately as follows:</p> <p>Commencing at the junction of Bedok Reservoir Road and Bedok North Avenue 3, and continuing</p>

THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
	<p>progressively along Bedok Reservoir Road, Tampines Avenue 1, Tampines Avenue 5, Simei Avenue, Pan Island Expressway, Upper Changi Road East, Tampines Expressway, Loyang Avenue, Loyang Way, imaginary boundary between Block No. 19 and Block Nos. 2, 4 and 6 running north-westwards to the jetty, the jetty and its production north-westwards to the sea between the island of Pulau Serangoon (Coney Island) and the islands of Pulau Ketam, Pulau Ubin, Pulau Sekudu, Pulau Tekong Kechil, Pulau Tekong and Batu Belalai (common boundary of EAST COAST and PASIR RIS-PUNGGOL), the northern, eastern and south-eastern sea coast, the production of canal, canal, East Coast Parkway, Bedok South Avenue 1, Bedok South Road, Bedok North Avenue 1, Bedok North Road and Bedok North Avenue 3 to the point of commencement, and the island of Pedra Branca.</p>
<p>HOLLAND- BUKIT TIMAH</p>	<p>The electoral division of HOLLAND-BUKIT TIMAH is bounded approximately as follows:</p> <p>Commencing at the junction of Commonwealth Avenue West and Clementi Road, and continuing progressively along Clementi Road, Sungei Ulu Pandan, the production of Clementi Avenue 4, Clementi Avenue 4, Commonwealth Avenue West, Sungei Ulu Pandan, Clementi Avenue 6, Pan Island Expressway, Bukit Batok East Avenue 3, Toh Tuck Road, Jalan Jurong Kechil, Upper Bukit Timah Road, canal (between Dunearn Road and Bukit Timah Road), imaginary boundary between Rifle Range Road and Gardenvista condominium running north-westwards to meet another imaginary boundary between Block Nos. 266, 264 and 262 and Block No. 260 (common boundary of HOLLAND-BUKIT TIMAH and JURONG), Upper Bukit Timah Road, Choa Chu Kang Road, imaginary boundary between Junction 10 and canal running north-westwards and then northwards to meet the production of Mandai Road (common boundaries of HOLLAND-BUKIT TIMAH, CHUA CHU KANG and MARSILING-YEW TEE), the production of Mandai Road, Mandai Road, unnamed road, Mandai Road-</p>

THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
	<p>Track 7, unnamed road and its production south-eastwards to the northern bank of Lower Peirce Reservoir, northern, eastern and southern banks of Lower Peirce Reservoir, imaginary boundary commencing from the tip of Lower Peirce Reservoir and running south-westwards across Island Golf Course, Central Catchment Nature Reserve, the western fringe of Bukit Golf Course and its production to Pan Island Expressway (common boundary of HOLLAND-BUKIT TIMAH and BISHAN-TOA PAYOH), Pan Island Expressway, Mount Pleasant Road, Whitley Road, canal (between Dunearn Road and Bukit Timah Road), Adam Road, Farrer Road, imaginary boundary between Block Nos. 7 and 8 and D'Leedon condominium (common boundary of HOLLAND-BUKIT TIMAH and TANJONG PAGAR), King's Road, Victoria Park Road, Coronation Road, Coronation Road West, Jalan Haji Alias, Sixth Avenue, Holland Road, imaginary boundary between Glentrees condominium and Block Nos. 297 and 293 running south-eastwards along the fringe of Ulu Pandan Community Club to overhead bridge (common boundary of HOLLAND-BUKIT TIMAH and TANJONG PAGAR), overhead bridge, North Buona Vista Road, the production of Sungei Ulu Pandan, Sungei Ulu Pandan and Commonwealth Avenue West to the point of commencement, but excluding the electoral division of BUKIT PANJANG.</p>
HONG KAH NORTH	<p>The electoral division of HONG KAH NORTH is bounded approximately as follows:</p> <p>Commencing at the junction of Pan Island Expressway and Kranji Expressway, and continuing progressively along Kranji Expressway, Brickland Road, Bukit Batok West Avenue 5, Bukit Batok Street 31, Bukit Batok West Avenue 5, Bukit Batok West Avenue 2, Bukit Batok West Avenue 3, Bukit Batok Road and Pan Island Expressway to the point of commencement.</p>
HOUGANG	<p>The electoral division of HOUGANG is bounded approximately as follows:</p>

THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
	Commencing at the junction of Lim Ah Pin Road and Upper Serangoon Road, and continuing progressively along Lim Ah Pin Road, Florence Road, Hougang Avenue 2, Hougang Avenue 10, Hougang Central and its production, imaginary boundary between Block Nos. 838, 838A and 837, private housing estates and Block Nos. 850A, 850 and 851, and Hougang MRT Station and Hougang Central Bus Interchange (common boundary of HOUGANG and ALJUNIED), Hougang Central, Upper Serangoon Road, Upper Serangoon View and its production, Sungei Serangoon, Tampines Road, Hougang Avenue 3 and Upper Serangoon Road to the point of commencement.
JALAN BESAR	<p>The electoral division of JALAN BESAR is bounded approximately as follows:</p> <p>Commencing at the junction of Thomson Road and Pan Island Expressway, and continuing progressively along Pan Island Expressway, Pelton Canal, Aljunied Road, Lorong 22 Geylang, Guillemard Road, Nicoll Highway, the eastern coast of Marina Reservoir, across Tanjong Rhu Footbridge, Tanjong Rhu Promenade, the western fringe of Gardens By The Bay (Bay East Garden), sea coast and its production to the sea, Keppel Harbour and its production north-eastwards, southern edge of Keppel East Wharf, Keppel Drive 2, Tanjong Pagar Terminal Street IJ, Tanjong Pagar Drive 2, Tanjong Pagar Terminal Avenue, the production of Anson Road, Anson Road, Keppel Road, Tanjong Pagar Road, Maxwell Road, Neil Road, Kreta Ayer Road, imaginary boundary between Eu Tong Sen Street and New Bridge Road (common boundary of JALAN BESAR and TANJONG PAGAR), Outram Road, Zion Road, Jalan Bukit Ho Swee, Lower Delta Road, Delta Road, Alexandra Canal, Singapore River, Hill Street, Stamford Road, Orchard Road, Prinsep Street, Selegie Road, Serangoon Road, Owen Road and its production, Central Expressway and Thomson Road to the point of commencement.</p>

THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
JURONG	<p>The electoral division of JURONG is bounded approximately as follows:</p> <p>Commencing at the junction of Corporation Road and Jurong West Avenue 2, and continuing progressively along Jurong West Avenue 2, slip road, Pan Island Expressway, Jurong Town Hall Road, Jurong East Avenue 1, canal, Boon Lay Way, Jurong Town Hall Road, Jurong East Street 11, Boon Lay Way, Jurong East Central, Pan Island Expressway, the production of Bukit Batok Street 22, Bukit Batok Street 22, Bukit Batok East Avenue 6, Bukit Batok East Avenue 3, Bukit Batok East Avenue 2, Bukit Batok East Avenue 6, Old Jurong Road, Upper Bukit Timah Road, imaginary boundary between Block No. 260 and Block Nos. 262, 264 and 266, imaginary boundary between Springdale condominium and The Raintree condominium running south-eastwards to canal (common boundary of JURONG and HOLLAND-BUKIT TIMAH), canal (between Dunearn Road and Bukit Timah Road) and its production to Bukit Timah Road, Bukit Timah Road, Upper Bukit Timah Road, Jalan Jurong Kechil, Toh Tuck Road, Bukit Batok East Avenue 3, Toh Tuck Avenue, Pan Island Expressway, Clementi Avenue 6, Sungei Ulu Pandan, Commonwealth Avenue West, Clementi Avenue 4 and its production, Sungei Ulu Pandan, Clementi Road, Ayer Rajah Expressway and Corporation Road to the point of commencement.</p>
KEBUN BARU	<p>The electoral division of KEBUN BARU is bounded approximately as follows:</p> <p>Commencing at the junction of Ang Mo Kio Avenue 3 and Ang Mo Kio Avenue 1, and continuing progressively along Ang Mo Kio Avenue 1, Upper Thomson Road, Kallang River, eastern and northern banks of Lower Peirce Reservoir, imaginary boundary running north-westwards across Central Catchment Nature Reserve to unnamed road (common boundary of KEBUN BARU and HOLLAND-BUKIT TIMAH), Mandai Road-Track 7, Seletar Expressway, the production of Lentor Drive, the production of Lentor</p>

 THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
	<p>Loop, the production of Yio Chu Kang Gardens, Yio Chu Kang Road, Ang Mo Kio Avenue 5, imaginary boundary between Block Nos. 150 and 153 and school (common boundary of KEBUN BARU and YIO CHU KANG), the fringe of Ang Mo Kio Town Garden West, the production of Ang Mo Kio Street 12, Ang Mo Kio Street 12 and Ang Mo Kio Avenue 3 to the point of commencement.</p>
MACPHERSON	<p>The electoral division of MACPHERSON is bounded approximately as follows:</p> <p>Commencing at the junction of Aljunied Road and MacPherson Road, and continuing progressively along MacPherson Road, Paya Lebar Road, Pan Island Expressway, canal, Sims Avenue and Aljunied Road to the point of commencement.</p>
MARINE PARADE	<p>The electoral division of MARINE PARADE is bounded approximately as follows:</p> <p>Commencing at the junction of Pan Island Expressway and Bedok North Road, and continuing progressively along Bedok North Road, Bedok North Avenue 1, Bedok South Road, Bedok South Avenue 1, East Coast Parkway, the production of canal (next to carpark 'F1'), canal and its production to the sea, the southern sea coast, the production of canal (next to carpark 'C1'), canal, Marine Parade Road, the production of East Coast Road, East Coast Road, Mountbatten Road, the walkway next to Katong Shopping Centre, Haig Walk and its production, Dunman Road, Geylang River, Guillemard Road, Lorong 22 Geylang, Aljunied Road, Sims Avenue, canal, Pan Island Expressway, Paya Lebar Road, Upper Paya Lebar Road, Bartley Road, Braddell Road, Central Expressway, Lorong Chuan, Boundary Road, Upper Paya Lebar Road, Lorong Ah Soo, western and southern perimeter fence of Paya Lebar Methodist Girls' Primary and Secondary Schools, Hougang Avenue 1 and its production, Hougang Avenue 3, Eunos Link, Jalan Eunos and Pan Island Expressway to the point of commencement.</p>

THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
MARSILING-YEW TEE	<p>The electoral division of MARSILING-YEW TEE is bounded approximately as follows:</p> <p>Commencing at the junction of Choa Chu Kang Way and Kranji Expressway, and continuing progressively along Choa Chu Kang Way, canal and its production northwards along the middle of Kranji Reservoir to the sea, the northern sea coast, the Causeway, the production of Admiralty Road West, Admiralty Road West, the production of fringe of Admiralty Park, the fringe of Admiralty Park and its production, Admiralty Road, Riverside Road, Woodlands Avenue 2, Woodlands Avenue 7, Woodlands Avenue 4, Woodlands Avenue 1, the production of Champions Way, Woodlands Drive 17, eastern perimeter fence of Singapore Sports School, Seletar Expressway, slip road, Mandai Road and its production, imaginary boundary between canal and Woodlands Road running southwards (parallel to canal) (common boundary of MARSILING-YEW TEE and HOLLAND-BUKIT TIMAH) and Kranji Expressway to the point of commencement.</p>
MARYMOUNT	<p>The electoral division of MARYMOUNT is bounded approximately as follows:</p> <p>Commencing at the junction of Marymount Road and Ang Mo Kio Avenue 1, and continuing progressively along Ang Mo Kio Avenue 1, Bishan Road, Bishan Street 22, southern perimeter fence of Catholic High School and Whitley Secondary School, Marymount Road, Marymount Lane, Upper Thomson Road, Jalan Keli and its production, Sin Ming Lane, Sin Ming Drive, Sin Ming Place and its production and Ang Mo Kio Avenue 1 to the point of commencement.</p>
MOUNTBATTEN	<p>The electoral division of MOUNTBATTEN is bounded approximately as follows:</p> <p>Commencing at the junction of Guillemard Road and Sims Way, and continuing progressively along Guillemard Road, Geylang River, Dunman Road, the production of Haig Walk, Haig Walk, the walkway next</p>

THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
	to Katong Shopping Centre, Mountbatten Road, East Coast Road and its production, Marine Parade Road, canal and its production to the sea, the southern sea coast, the western fringe of Gardens By The Bay (Bay East Garden), Tanjong Rhu Promenade, across Tanjong Rhu Footbridge, eastern coast of Marina Reservoir and Nicoll Highway to the point of commencement.
NEE SOON	<p>The electoral division of NEE SOON is bounded approximately as follows:</p> <p>Commencing at the junction of Woodlands Avenue 12 and Gambas Avenue, and continuing progressively along Gambas Avenue, Sembawang Road, canal and its production to the sea, the northern sea coast, the production of Lower Seletar Reservoir, Lower Seletar Reservoir, Sungei Seletar Simpang Kiri, Seletar Expressway, Mandai Road-Track 7, unnamed road, Mandai Road, slip road, Seletar Expressway and Woodlands Avenue 12 to the point of commencement, and the island of Pulau Seletar.</p>
PASIR RIS-PUNGGOL	<p>The electoral division of PASIR RIS-PUNGGOL is bounded approximately as follows:</p> <p>Commencing at the junction of Punggol Central and Punggol Walk, and continuing progressively along Punggol Walk, My Waterway@Punggol, Sungei Punggol and its production to the sea, the northern sea coast, imaginary boundary between the island of Pulau Serangoon (Coney Island) and the islands of Pulau Ketam, Pulau Ubin, Pulau Sekudu, Pulau Tekong Kechil, Pulau Tekong and Batu Belalai (common boundary of PASIR RIS-PUNGGOL and EAST COAST), the production of jetty, jetty, imaginary boundary between Block Nos. 25C, 23E and 23F and Block Nos. 25B and 23D running south-eastwards to Loyang Way (common boundary of PASIR RIS-PUNGGOL and EAST COAST), Loyang Way, Loyang Avenue, Tampines Expressway, imaginary boundary between Block No. 205A and Block No. 206A (common boundary of PASIR RIS-PUNGGOL and PUNGGOL WEST), Punggol Place,</p>

THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
	Punggol Field, imaginary boundary between Block Nos. 273C, 273D, 274D and 274C and Block Nos. 272D, 272, 272A, 271D and 271C (common boundary of PASIR RIS-PUNGGOL and PUNGGOL WEST) and Punggol Central to the point of commencement.
PIONEER	<p>The electoral division of PIONEER is bounded approximately as follows:</p> <p>Commencing at the junction of Jurong West Street 61 and Jurong West Street 62, and continuing progressively along Jurong West Street 62, Jurong West Central 1, Jalan Boon Lay, Boon Lay Way, Upper Jurong Road and its production to Jurong West Street 93, Jurong West Street 93, imaginary boundary between Jurong West Sports Centre and Jurong West Stadium, and Block Nos. 980 and 979 (common boundary of PIONEER and WEST COAST), Jurong West Avenue 4 and Jurong West Street 61 to the point of commencement.</p>
POTONG PASIR	<p>The electoral division of POTONG PASIR is bounded approximately as follows:</p> <p>Commencing at the junction of Pan Island Expressway and Central Expressway, and continuing progressively along Central Expressway, Braddell Road, Bartley Road, Upper Paya Lebar Road, MacPherson Road, Aljunied Road, Pelton Canal and Pan Island Expressway to the point of commencement.</p>
PUNGGOL WEST	<p>The electoral division of PUNGGOL WEST is bounded approximately as follows:</p> <p>Commencing at the junction of Punggol Place and Punggol Field, and continuing progressively along Punggol Place, imaginary boundary between Block No. 206A and Block No. 205A (common boundary of PUNGGOL WEST and PASIR RIS-PUNGGOL), Tampines Expressway, Sungei Punggol, My Waterway@Punggol, Punggol Walk, Punggol Central, imaginary boundary between Block Nos. 271C, 271D, 272A, 272 and 272D and Block Nos. 274C, 274D, 273D</p>

THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
	and 273C and Punggol Field to the point of commencement.
RADIN MAS	<p>The electoral division of RADIN MAS is bounded approximately as follows:</p> <p>Commencing at the junction of Telok Blangah Road and Henderson Road, and continuing progressively along Henderson Road, imaginary boundary running north-westwards (approximately parallel to Ayer Rajah Expressway), imaginary boundary between Block Nos. 3752 and 1003 and Block Nos. 1002 and 2 (common boundary of RADIN MAS and TANJONG PAGAR), Bukit Merah Central, the production of eastern perimeter fence of Bukit Merah Secondary School, eastern perimeter fence of Bukit Merah Secondary School and its production, Lengkok Bahru, Jalan Tiong, Tiong Bahru Road, imaginary boundary between Block Nos. 603, 81, 82 and 83, and Masjid Jamiyah Ar-rabitah and Block Nos. 91, 92 and 93 (common boundary of RADIN MAS and TANJONG PAGAR), the fringe of carpark and unnamed road, Henderson Road, Jalan Bukit Merah, imaginary boundary between Block Nos. 105, 113A, 107A, 109 and 108 and Block Nos. 113, 112, 111, 110, 139A, 139 and 138 (common boundary of RADIN MAS and TANJONG PAGAR), imaginary boundary running south-eastwards (approximately parallel to Ayer Rajah Expressway), Central Expressway, Ayer Rajah Expressway, Kampong Bahru Road and Telok Blangah Road to the point of commencement.</p>
SEMBAWANG	<p>The electoral division of SEMBAWANG is bounded approximately as follows:</p> <p>Commencing at the junction of Woodlands Avenue 12 and Seletar Expressway, and continuing progressively along Seletar Expressway, eastern perimeter fence of Singapore Sports School, Woodlands Drive 17, the production of Champions Way, Woodlands Avenue 1, Woodlands Avenue 4, Woodlands Avenue 7, Woodlands Avenue 2, Riverside Road, Admiralty Road, the production of fringe of Admiralty Park, the fringe of</p>

THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
	Admiralty Park and its production, Admiralty Road West and its production, the Causeway, northern sea coast, the production of Lower Seletar Reservoir, Yishun Avenue 1, the production of northern perimeter fence of Singapore Orchid Country Club Golf Course, northern perimeter fence of Singapore Orchid Country Club Golf Course, Yishun Avenue 1, Yishun Street 41, Yishun Ring Road, canal, Yishun Avenue 6, Yishun Avenue 7, the production of canal, canal, Sembawang Road, Gambas Avenue and Woodlands Avenue 12 to the point of commencement.
SENGKANG	<p>The electoral division of SENGGKANG is bounded approximately as follows:</p> <p>Commencing at the junction of Buangkok Drive and Sengkang East Road, and continuing progressively along Sengkang East Road, Sengkang East Avenue, Sungei Punggol, Tampines Expressway, Sungei Serangoon, Sungei Pinang, Hougang Avenue 10 and Buangkok Drive to the point of commencement.</p>
TAMPINES	<p>The electoral division of TAMPINES is bounded approximately as follows:</p> <p>Commencing at the junction of Kallang Paya Lebar Expressway and Tampines Expressway, and continuing progressively along Tampines Expressway, Upper Changi Road East, Pan Island Expressway, Simei Avenue, Tampines Avenue 1, Tampines Avenue 10, Tampines Link, Tampines Road and its production and Kallang Paya Lebar Expressway to the point of commencement.</p>
TANJONG PAGAR	<p>The electoral division of TANJONG PAGAR is bounded approximately as follows:</p> <p>Commencing at the junction of Holland Road and Sixth Avenue, and continuing progressively along Sixth Avenue, Jalan Haji Alias, Coronation Road West, Coronation Road, Victoria Park Road, King's Road, imaginary boundary between D'Leedon condominium and Block Nos. 8 and 7 (common boundary of TANJONG PAGAR and HOLLAND-BUKIT</p>

THE SCHEDULE — *continued**Name**Boundaries*

TIMAH), Farrer Road, Adam Road, canal (between Bukit Timah Road and Dunearn Road), Whitley Road, Mount Pleasant Road, Pan Island Expressway, Thomson Road, Central Expressway, the production of Owen Road, Owen Road, Serangoon Road, Selegie Road, Prinsep Street, Orchard Road, Stamford Road, Hill Street, Singapore River, Alexandra Canal, Delta Road, Lower Delta Road, Jalan Bukit Ho Swee, Zion Road, Outram Road, imaginary boundary between New Bridge Road and Eu Tong Sen Street (common boundary of TANJONG PAGAR and JALAN BESAR), Kreta Ayer Road, Neil Road, Maxwell Road, Tanjong Pagar Road, Keppel Road, Anson Road and its production, Tanjong Pagar Terminal Avenue, Tanjong Pagar Drive 2, Tanjong Pagar Terminal Street IJ, Keppel Drive 2, southern edge of Keppel East Wharf and its production, imaginary boundary across Keppel Harbour, imaginary boundary between Prima Flour Mill Limited and Saint James Power Station (common boundary of TANJONG PAGAR and WEST COAST), Telok Blangah Road, Kampong Bahru Road, Ayer Rajah Expressway, Central Expressway, imaginary boundary running north-westwards (approximately parallel to Ayer Rajah Expressway), imaginary boundary between Block Nos. 138, 139, 139A, 110, 111, 112 and 113 and Block Nos. 108, 109, 107A, 113A and 105 (common boundary of TANJONG PAGAR and RADIN MAS), Jalan Bukit Merah, Henderson Road, the fringe of unnamed road and carpark, imaginary boundary between Block Nos. 93, 92 and 91 and Masjid Jamiyah Ar-rabitah, and Block Nos. 83, 82, 81 and 603 (common boundary of TANJONG PAGAR and RADIN MAS), Tiong Bahru Road, Jalan Tiong, Lengkok Bahru, the production of eastern perimeter fence of Bukit Merah Secondary School, eastern perimeter fence of Bukit Merah Secondary School and its production, Bukit Merah Central, imaginary boundary between Block Nos. 2 and 1002 and Block Nos. 1003 and 3752 (common boundary of TANJONG PAGAR and RADIN MAS), imaginary boundary

THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
	<p>running westwards in parallel to Ayer Rajah Expressway and continuing progressively northwards between Alexandra Hospital and Block Nos. 17 and 19 to meet the imaginary boundary running north-westwards along the fringe of Sri Muneeswaran Temple, Commonwealth Park and Block Nos. 55, 56, 57, 68, 69 and 70 (common boundary of TANJONG PAGAR and WEST COAST), the production of Commonwealth Drive, Commonwealth Drive, Commonwealth Avenue, North Buona Vista Road, overhead bridge, imaginary boundary running north-westwards along the fringes of Ulu Pandan Community Club and Glentrees condominium (common boundary of TANJONG PAGAR and HOLLAND-BUKIT TIMAH) and Holland Road to the point of commencement.</p>
WEST COAST	<p>The electoral division of WEST COAST is bounded approximately as follows:</p> <p>Commencing at the junction of Commonwealth Avenue West and Clementi Road, and continuing progressively along Commonwealth Avenue West, Sungei Ulu Pandan and its production to North Buona Vista Road, North Buona Vista Road, Commonwealth Avenue, Commonwealth Drive and its production to meet an imaginary boundary running south-eastwards along the fringe of Block Nos. 70, 69, 68, 57, 56 and 55, Commonwealth Park, Sri Muneeswaran Temple up to Queensway (common boundary of WEST COAST and TANJONG PAGAR), imaginary boundary running southwards between Block Nos. 19 and 17 and Alexandra Hospital, and continuing progressively in parallel to Ayer Rajah Expressway (common boundaries of WEST COAST, TANJONG PAGAR and RADIN MAS), Henderson Road, Telok Blangah Road, imaginary boundary between Saint James Power Station and Prima Flour Mill Limited running south-eastwards to Keppel Harbour (common boundary of WEST COAST and TANJONG PAGAR), Keppel Harbour and its production south-eastwards to the sea, the southern, south-western and western sea coast,</p>

THE SCHEDULE — *continued*

<i>Name</i>	<i>Boundaries</i>
	<p>northern bank of Tengeh Reservoir, the production of Pasir Laba Road, Pasir Laba Road, imaginary boundary running north-eastwards round the northern fringe of pond and Nanyang Technological University to Jalan Bahar (common boundary of WEST COAST and CHUA CHU KANG), Jalan Bahar, Pan Island Expressway, slip road, Jurong West Avenue 2, Corporation Road, Ayer Rajah Expressway and Clementi Road to the point of commencement, and the islands of Pulau Brani, Sentosa, Pulau Seringat Kechil, Pulau Seringat, Pulau Tembakul, Pulau Sakijang Pelepah, Pulau Sakijang Bendera, Pulau Subar Laut, Pulau Subar Darat, Pulau Tekukor, Pulau Palawan, Pulau Renggis, Pulau Keppel, Pulau Busing, Pulau Ular, Pulau Bukom, Pulau Bukom Kechil, Pulau Anak Bukom, Pulau Jong, Pulau Sebarok, Pulau Semakau, Pulau Hantu, Pulau Salu, Pulau Sudong, Pulau Pawai, Pulau Berkas, Pulau Senang, Pulau Biola, Pulau Satumu, Pulau Damar Laut, Pulau Samulun, Sultan Shoal and Jurong Island, but excluding the electoral division of PIONEER.</p>
YIO CHU KANG	<p>The electoral division of YIO CHU KANG is bounded approximately as follows:</p> <p>Commencing at the junction of Ang Mo Kio Avenue 5 and Yio Chu Kang Road, and continuing progressively along Yio Chu Kang Road, the production of Yio Chu Kang Gardens, the production of Lentor Loop, the production of Lentor Drive, Seletar Expressway, Sungei Seletar Simpang Kiri, Yio Chu Kang Road, Ang Mo Kio Avenue 6, Ang Mo Kio Street 24, Ang Mo Kio Street 22, Ang Mo Kio Street 23, Ang Mo Kio Avenue 3, Ang Mo Kio Street 12, the fringe of Ang Mo Kio Town Garden West, imaginary boundary between school and Block Nos. 153 and 150 (common boundary of YIO CHU KANG and KEBUN BARU) and Ang Mo Kio Avenue 5 to the point of commencement.</p>
YUHUA	<p>The electoral division of YUHUA is bounded approximately as follows:</p>

*Name**Boundaries*

Commencing at the junction of Jurong Town Hall Road and Pan Island Expressway, and continuing progressively along Pan Island Expressway, Jurong East Central, Boon Lay Way, Jurong East Street 11, Jurong Town Hall Road, Boon Lay Way, canal, Jurong East Avenue 1 and Jurong Town Hall Road to the point of commencement.

Made on 13 March 2020.

LEO YIP
*Permanent Secretary,
Prime Minister's Office,
Singapore.*

[ELD(R)/5-3 Pt 1; AG/LEGIS/SL/218/2015/2 Vol. 2]