

HENG HARDWARE ENGINEERING PTE LTD

LISTS OF PROJECTS USING HENG LIGHTNING PROTECTION SYSTEM

Project Type: Airbase

<u>S/N</u>	<u>PROJECT</u>
1	600 WEST CAMP ROAD (SELETAR AEROSPACE)
2	A&A WORK TO 14NOS GATEWAY @ TERMINAL 2
3	AIR TRAFFIC CONTROL CENTRE AT BIGGN HILL ROAD
4	AIRCRAFT BLAST FENCE FOR CHANGI AIRPORT TERMINAL 3
5	AIRCRAFT HANGAR 6 & 7
6	AIRLINE HOUSE AT CHANGI
7	AIRMAIL TRANSIT CENTRE AT CHANGI AIRCARGO COMPLEX
8	BLK 113E SEMBAWANG AIRBASE
9	BUDGET TERMINAL
10	CAB WEST L3
11	CAFHI CHANGI AIRPORT
12	CARGO T4
13	CHANGI AIRBASE
14	CHANGI AIRPORT 2ND SOUTH CROSS TAXIWAY
15	CHANGI AIRPORT AT BUDGET TERMINAL
16	CHANGI AIRPORT LIGHTING SHELTE
17	CHANGI AIRPORT TERMINAL 1
18	CHANGI AIRPORT TERMINAL 1 COACH STAND
19	CHANGI AIRPORT TERMINAL 2
20	CHANGI AIRPORT TERMINAL 2 FIXED GATEWAY
21	CHANGI AIRPORT TERMINAL 3
22	CHANGI AIRPORT TERMINAL PHASE 2
23	CHANGI AIRPORT VIP COMPLEX
24	CHANGI CUSTOM CHECKPOINT
25	CHANGI EAST AIRBASE
26	CHANGI EAST RUNWAY 3
27	CHANGI T2 FIXED GANGWAY
28	HANGAR 800
29	INTAIL AEROSPACE AT 32 LOYANG DRIVE
30	NOSE SHELTER AT SIA
31	PAYA LEBAR AIR BASE
32	PAYA LEBAR AIR BASE (JET FUEL STATION 2)
33	PROPOSED ERECTION OF AIRCRAFT HANGER 6 AT 540 AIRPORT ROAD
34	SELETAR AEROSPACE
35	SELETAR AIRBASE
36	SELETAR AIRPORT SOUTH POINT
37	SELETAR CONTROLA TOWER @ SELETAR AIRBASE

HENG HARDWARE ENGINEERING PTE LTD
LISTS OF PROJECTS USING HENG LIGHTNING PROTECTION SYSTEM
Project Type: Airbase

- 38 SELETAR EAST (NORTH) AIRCRAFT PARKING APRON
- 39 SELETAR LINK WAYS
- 40 SELETAR RUNWAY AT SOUTHEND
- 41 SINGAPORE CHANGI AIRPORT
- 42 SMITH ST MARKET @ CHANGI AIR BASE
- 43 T1 SOUTH WEST PIER (A & A)
- 44 TENGAH AIRBASE

HENG HARDWARE ENGINEERING PTE LTD
LISTS OF PROJECTS USING HENG LIGHTNING PROTECTION SYSTEM
Project Type: Airbase

HENG HARDWARE ENGINEERING PTE LTD
LISTS OF PROJECTS USING HENG LIGHTNING PROTECTION SYSTEM
Project Type: Airbase