

UNIT 1 - GROUND FLOOR

3 bed | 2 Bath | 2 Car | Storage

AREAS

Internal	111m ²
Courtyard	56m ²
Car Park	28m ²
Storage	3m ²
Total	198m²

DIMENSIONS

Kitchen	4.8 x 3.0m
Living / Dining	7.1 x 3.6m
Master Bed	4.0 x 3.5m
Bed 2	3.4 x 3.0m
Bed 3	3.0 x 3.0m
Courtyard (main)	6.1 x 7.0m
Courtyard (outside master)	3.3 x 3.7m

LEGEND

APP	Appliance Cupboard
BR	Broom Cupboard
DRY	Dryer
DW	Dishwasher
LIN	Linen Cupboard
MO	Microwave
OH	Overhead Cupboards
P	Pantry
PS	Privacy Screen
REF	Refrigerator (Space only)
SO	Shower Over
WM	Washing Machine (Space only)
WO	Wall Oven

BUILDING – EXTERNAL

Pathway to Communal Entry Door:
Tiled

Audio Intercom:
Adjacent to main / communal entry door on ground level

Walls:
Mixture of rendered sections (some with feature lines) and select horizontal claddings

Balustrade:
Powder coated aluminium battens with small gaps

Privacy Screens:
Powder coated aluminium – fixed louvre style in bracket – white

Windows & Doors:
Powder coated aluminium - white

Garage Door:
Automatic sectional bar panel door

Driveway:
Concrete driveway with painted / stamped sections

BUILDING – INTERNAL

Walls:
Concrete block dividing party walls (lined and insulated), internal plasterboard walls elsewhere

Bathroom Walls:
Tiled, full height

Laundry Walls:
Select tile for skirting and splashback behind laundry tub

Skirting & Architrave:
Square set for external windows and doors; elsewhere timber (painted)

Cornice:
Square set

Ceilings:
Set plasterboard (painted) with drop plasterboard ceilings / bulkheads for services

Floors:
Reinforced concrete slab

Entry Doors to Units:
Solid core (painted) with lock set, self-closing

Internal Unit Doors:
Flush hollow core (painted)

Door Hardware:
Metal lever handles. Lever passage/privacy set to ensuite, bathroom & powder rooms

FLOORS

Kitchen / Living / Dining:
Timber – white wash oak – 190mm wide – light tone

Terrace / Balcony:
Select tile – 900mm x 450mm – riverstone white

Bedrooms:
Carpet – dark tone

Ensuite, Bathroom & Laundry:
Select tile – 450mm x 300mm – riverstone white

KITCHEN

Benchtops:
Reconstituted Stone – “Amara” by Smartstone

Cabinetry:
2pac finish with curved brushed gold/brass cabinet pulls, soft close drawers

Splashback – Kitchen – U1 & 4:
Glazing section including sliding windows

Splashback – Kitchen – U2, 3, 5 & 6:
Select tile – 300mm x 100mm – white

Sink:
Double bowl undermount stainless steel sink

Tapware:
Curved chrome sink mixer

Appliances:
Iive semi-integrated dishwasher
Iive 600mm multi-function oven – wall mount
Iive built in microwave with trim kit – wall mount
Iive 900mm 6 burner gas cooktop
Iive recirculating slide out rangehood

BATHROOM/ENSUITE

Benchtops:
Reconstituted Stone – “Amara” by Smartstone

Cabinetry:
2pac finish with curved brushed gold/brass cabinet pulls

Vanity Basin(s):
Undermount - white

Mirrors:
2 x mirrored shaving cabinets to ensuite. Fixed mirror to bathroom

Bath, Bathroom:
White

Toilet:
Wall faced toilet suite - white

Screens:
Frameless glass

Shower Storage:
Proprietary chrome shelf

Tapware/Spouts/Mixers/Fittings:
Architectural chrome fittings

ROBE & LINEN/ BROOM CUPBOARD FITOUT

Robes to Beds 2 and 3:
Semi-frameless mirror sliding doors with internal melamine shelf and hanging rail

Robes to Master Beds:
Custom internal fitout, 3 elements –
a) drawer section,
b) shelf and rail section for long hanging and
c) shelf and 2 x rail section for short hanging

Linen & Storage Cupboards:
Select laminate finish doors with internal melamine shelves

Broom Cupboards:
Select laminate finish doors with single high level internal melamine shelf

LAUNDRY

Benchtops:
Reconstituted Stone – “Santorini” by Smartstone

Cabinetry:
Select laminate finish and curved brushed gold/brass cabinet pulls

Sink:
Single bowl stainless steel drop in sink

Tapware:
Chrome mixer

Hanging rail:
Above benchtop/sink

Dryer:
Simpson 4.5kg vented tumble dryer, wall hung / installed

AIR CONDITIONING

Mitsubishi Electric reverse cycle air-conditioning split systems to living area and all bedrooms

ELECTRICAL

Metering:
A separately metered electricity supply will be provided for each unit

Fans:
Ceiling fans to all bedrooms, living and terrace / balcony

Lighting:
Generally recessed LED downlights throughout with feature bar light above kitchen island bench

COMMUNICATIONS

Communications cabinet:
Each unit will have a communications cabinet delivering telephone, data, NBN, free to air TV and provision for pay TV

Telephone:
Each unit will have its own dedicated telephone line. Owners will need to liaise with their chosen telephone provider for initiation and connection

Data points & internet:
Each unit will be provided with data points to the living room and master bedroom. Owners will need to liaise directly with their chosen service provider for the provision of dial up, NBN (if available) or ADSL broadband services.

Free to Air TV:
Free to air TV is reticulated in digital format to designated outlets in the living room and master bedroom

Pay TV:
A compatible Foxtel cable for pay TV outlet is provided, with outlets to the living room and master bedroom. Owners will have to liaise directly with Foxtel to arrange installation and subscription to this service

GENERAL

Hot Water System:
Instantaneous electric hot water

Cold Water:
A separately metered cold water supply will be provided to each unit

Garbage:
Communal waste & recycle bins in dedicated storage enclosure in basement

Gas Supply:
Common supply paid by body corporate. Individually reticulated to each unit for cooktops.

NOTE

General:
We may substitute items contained in this schedule as long as the new item is at least of the same quality. The location of fixtures and fittings may be changed (but the new location should not adversely affect the use or functionality of the home)

Stainless Steel:
All stainless steel products are susceptible to scratching and should be treated with care at all times. This occurrence is not a manufacturing or quality fault, it is a characteristic of this product. The builder/developer cannot be responsible for any marks in stainless steel that are not identified at the time of the pre-settlement inspection

Timber:
Timber is a natural product and is therefore subject to infinite variety of colours and markings. The product will vary in colour, with age and sunlight. The builder/developer cannot be responsible for changes in colour and marks which are not identified at the time of pre-settlement inspection.