

RESTRICTED ZONE FILE


Whole Area

Khusu Island	St.John's Island	Pulau Ubin	Pulau Tekong
Rifle Range (FIRING COMPOUND)	Seletar Aerospace	West Camp Road	Airport Cargo Road
Alps Avenue	Airline Road	Pulau Damar Laut	Turf Club Avenue
Brani Terminal Avenue Jurong Island	Pulau Sakeng	Pulau Busing	Pulau Sebarok

Postal Code

99958 Resort World at Sentosa	109679 Resort World at Sentosa (OFFICE)
109680 Defence Technology Tower A	109681 Central Manpower Base (CMPB)
109682 Defence Technology Tower B	117386 Defence Technology Tower B
117536 1, Pulau Ular	117605 Power Grid
117630 Stockport Road	118326 Tanjong Berlayer Camp
129817 Clementi Camp	139302 Ayer Raja Camp
149051 Special Operation Command	149373 Queenstown Remand Centre
178880 Parliament House	248843 Tanglin Camp
307987 IRAS	367833 Mount Vernon Camp
397970 Guillemard Camp	417902 Kaki Bukit Prison School
465556 Bedok Camp	478937 Singapore Prisons Quarters
478969 Bedok Reformative Training Centre	498760 Changi Exhibition Centre (Airbase)
498761 Changi Exhibition Centre (Airbase)	498802 1 Changi North Way
498819 Changi Naval Base	498834 Tanah Merah Prison
499611 8 Changi North Way	506969 Changi Prison Complex Cluster B
507087 Selarang Camp	507093 Changi Camp
507709 Changi Prison Complex Cluster A	508487 Hendon Camp
509863 Changi Airbase	509927 Trent Engine Overhaul Complex
509928 SIA Engine Test Centre	509932 Trent Engine Overhaul Complex
528765 21 Tampines North Drive 2	534257 Paya Lebar Airbase
567754 Amoy Quee Camp	578775 601, Island Club Road
596302 Maju Camp	596472 Police KINS Training Camp
609278 Shell	609412 Vobak Building
609831 Caltex Jalan Buroh 1 Service Centre	619110 Jurong Port
619523 ST Kinetics	628054 29, Tanjong Kling
628398 Tuas Naval Base	628439 Tanjong Gul Camp
629122 Jurong Shipyard	629351 50, Gul Road
629353 Keppel Shipyard (Gul)	629888 Keppel Shipyard
637559 Pasir Laba Camp	637607 Tuas Power Station
638357 Jurong Camp I	638361 Jurong Camp II
638364 SAFTI Military Institute	638501 ST Marine
638709 15, Tuas Crescent	638717 23, Tuas Crescent
667988 Bukit Gombak Camp	669638 Hillview Camp
669642 Gombak Base HQ	669644 Gombak Base
669645 Ministry of Defence	669646 Bukit Panjang Camp
688248 Kranji Camp III	688253 Police Dog (K9) Unit
688255 Mowbray Camp	688256 Kranji Camp II
688257 Kranji Camp	688793 Stagmont Camp
689953 Keat Hong Camp II	689954 Keat Hong Camp
698956 Tengah Air Base	708972 Murai Camp
708976 Lim Chu Kang Camp II	718919 Sungei Gedong Camp
729753 Mandai Camp	729754 Mandai Camp II
729756 Mandai Hill Camp	738103 Woodland Check Point
738203 Woodland Check Point	738406 60 Woodlands Industrial Park D
738700 Woodland Check Point	757618 Sembawang Camp
757621 Chong Pang Camp	757752 Sembawang Airbase
757753 Khatib Camp	757758 Dieppe Barracks
758103 Senoko Power Station	759907 Senoko Incineration Plant
759945 Admiralty West Prison	759956 Sembawang Shipyard
759956 Sembawang Wharf	759957 Sembawang Prison
769194 4 Lorong Chencharu	778895 Nee Soon Camp
778900 Nee Soon Camp (Leo North)	779914 Nee Soon Camp (SCDF)
797792 Seletar Airport Passenger Terminal	797809 Seletar Airport
819658 Changi International Airport Services	819659 SATS Inflight Catering Centre 1