
NOOSA PROPERTY

STATE OF THE ART LIVING IN THE ULTIMATE LOCATION | PAGE 03

SUPREME WATERFRONT LUXURY | PAGE 04

RIVERSIDE GRANDEUR | PAGE 06

THE WIDEST RIVER VIEWS IN NOOSA | PAGE 09

A PALETTE OF CONTEMPORARY FINISHES | PAGE 13

PRIME POSITION WITH VIEWS | PAGE 14

SPRING 2010
ISSUE 11

inside

| 2	 | dowlingneylan.com.au	

Bec Innes
Professional Assistant
to Sam & Karen

Jessica Putt
Sales Administrator

Abella Murray
Sales Administrator

Welcome to our Spring edition of inside Noosa Property
Again we are pleased to be showcasing some of Noosa’s most unique & exciting properties. The year to date
has produced many challenges for the market place in general but Noosa’s popularity & overall limited supply
hasn’t changed.

One of the major stories to unfold this Spring is that the First Light development on the beachfront will
commence construction after the Summer holidays. The demolition of the Seahaven Resort will drastically
transform Hastings Street & undoubtedly create a level of excitement that will boost the local market & put a
greater focus on the Noosa area as a whole. First Light will be Noosa’s first 6 star resort bringing with it a level
of service and clientele not seen before in Noosa. The new building plan brings with it several new commercial
premises & will significantly improve the western end of the street. The retail shops will be level with the street
& additional beach access will also be provided.

You may have noticed more auction activity in & around the Noosa area for the Spring holiday period. At
Dowling & Neylan we believe in actively promoting selected properties using the auction process. Given the
right property & the right circumstance, auctions can be a truly effective way of marketing & selling real estate in
any market conditions. We are pleased to announce the appointment of our new Chief Auctioneer Peter Burgin
who has recently been awarded Queensland Auctioneer of the year by the Real Estate Institute of Queensland.
With this appointment, along with our existing team of talented sales people & auctioneers we will continue to
provide the same high level service as we have over the past 30 years. Whether your property is marketed by
private sale or under the auction banner you can be confident you’re in the very best hands.

Looking forward to the later part of 2010 our Noosa market is likely to remain fairly steady. The opportunity
to secure a property in a prime location will certainly become more difficult & as the variety of choice tightens
up so too will the ability to buy at today’s pricing levels. There have been a number of recent sales creating
new record prices in some areas, another sure sign the market is already gaining pace & building momentum.

We look forward to seeing you out & about as the ideal Spring weather returns to Noosa.

Kind regards,
Dan Neylan
To receive regular copies of Inside Noosa Property please email info@dowlingneylan.com.au to subscribe

Issue 11
Spring 2010
| Dowling & Neylan Real Estate
| 20 Hastings Street
| Noosa Heads
| 07 5447 3855
| dowlingneylan.com.au

Contents
03 STATE OF THE ART LIVING IN THE
	 ULTIMATE LOCATION

04 SUPREME WATERFRONT LUXURY

06 RIVERSIDE GRANDEUR

09 THE WIDEST RIVER VIEWS IN NOOSA

13 A PALETTE OF CONTEMPORARY
	 FINISHES

14 PRIME POSITION WITH VIEWS

© Copyright Dowling & Neylan. The information contained within each issue of INSIDE NOOSA is given in good faith and obtained from sources believed to be accurate.
The views expressed by contributors are not necessarily those of the publishers, Dowling & Neylan Real Estate, who do not expect or invite any person to act or rely on any statement, opinion or advice contained herein.
Member companies of Dowling & Neylan Real Estate, their directors, officers and employees will not be liable for any opinion or advice contained with this magazine.

Scott Cowley
Sales Consultant
0414 544 420

Graham Smith
LREA
0408 874 888

Luke Chen
LREA
0417 600 840

Heather Marshall
Sales Consultant
0439 969 800

John Scanlan
Sales Consultant
0407 375 932

Julie Bengtsson
Sales Consultant
0418 980 247

Karen Bester
Sales Consultant
0411 166 680

Marcus Bengtsson
LREA
0408 230 011

Sam Plummer
LREA
0412 585 494

| dowlingneylan.com.au 	 | 3

Noosa Waters | 9 The Promontory
STATE OF THE ART LIVING IN THE ULTIMATE LOCATION
Modern architecture is by renowned Noosa designer Paul Clout creating one of Noosa’s most unique & appealing homes
| Opulent master suite has private retreat & extensive decks	 | Lavish 20m wet edge lap pool runs boundary to boundary
| Expansive living areas leads seamlessly onto entertaining	 | Wine cellar, scullery, hydrotherapy spa & steam room
| Ideal Northern aspect in premium sought after location 	 | Generous 3 car garage with work bench & extra storage
This luxurious home was designed to optimise the waterfront lifestyle blending the latest technologies & highest quality finishes
available. If you’re after the best this amazing property should be further investigated

3 2.5 3

Price
| $3.95 Million

Contact
| Scott Cowley 	 0414 544 420
 Dan Neylan	 0412 764 370

| 4	 | dowlingneylan.com.au	

Noosa Waters | 4 Seahorse Place
SUPREME WATERFRONT LUXURY
This captivating home offers an exclusive & tranquil lifestyle merging contemporary design concepts with natural earthy influences
| The main residence houses 4 large bedrooms & a home office	 | Formal living & family rooms spill out to pool & canal front
| A guest house has ensuite, walk-in robe, kitchenette, bed & living	 | High quality kitchen has granite bench tops & Miele appliances
| Spectacular resort pool with stunning waterfall & infinity edge	 | Generous established jetty includes jet dock boat lift
Situated on 1119 m² allotment with an ideal North aspect & bordering parkland reserve, this is undoubtedly one of Noosa Waters
most desirable homes

5 4 3

Price
| $3.295 Million

Contact
| Scott Cowley 	 0414 544 420
 Dan Neylan	 0412 764 370

| dowlingneylan.com.au 	 | 5

Noosa Waters | 207 Shorehaven Drive
CONTEMPORARY LIVING ON THE WATER
Step onto your boat from your own private jetty & take a cruise around Noosa Waters & the picturesque Noosa River
| Sprawling living areas span the waterfront with amazing views	 | Four generous bedrooms including large home office
| Spacious master suite leads out to a private deck & water vista	 | Full length sun washed terrace is ideal for entertaining
| Attractive 11 metre pool adjacent to entertaining areas	 | Refined living in this highly sought after lifestyle location
An idyllic waterside haven further enhanced by mesmerising sunsets & colourful skies boasting one of Noosa’s most exquisite
long water views

4 2.5 2

Price
| $2.195 Million

Contact
| Scott Cowley 	 0414 544 420
 Dan Neylan	 0412 764 370

| 6	 | dowlingneylan.com.au	

Noosa Heads | 7 Weyba Esplanade
RIVERSIDE GRANDEUR
Located across from peaceful Weyba Creek on an impressive 728m² allotment
| Large sunny living areas	 | Polished timber floorboards
| Self contained guest quarters	 | Large decking front and back
| Quiet, tranquil position	 | High ceilings – ducted air-con
Stylish and contemporary Queenslander style home just 3 minutes to Hastings Street & Main beach

5 3 4

Price
| $998,000

Contact
| Sam Plummer	 0412 585 494
 Karen Bester	 0411 166 680

| dowlingneylan.com.au 	 | 7

Little Cove | Unit 4 Little Cove Lodge
STEP ACROSS THE ROAD TO THE BEACH
Front row position in exclusive residential pocket
| Views across Laguna Bay	 | Views to breaking surf and shoreline
| Quiet leafy position surrounded by birdlife	 | 2 minute walk to Hastings Street
| 5 minute walk to National Park	 | Small complex of only 6 apartments
Very limited supply of front row apartments with views in Little Cove

Price
| $950,000

Contact
| Luke Chen	 0417 600 840

2 1 1

2 2 1Little Cove | Unit 2/8 Little Cove Road
LEAFY STREET – 2 MINUTE WALK TO THE BEACH
Affordable entry to exclusive, tightly held Little Cove
| Peaceful corner – echoes of the National Park birdlife provide the sound-track	 | Small private block of 4 units
| Warming timber floors & trendy stone finishes in the kitchen & bathrooms	 | 10 minute walk to National Park
| Over-flow sleeping accommodation in common area	 | Swimming pool & owner storage on site
Overseas owner reluctantly comes to market

Auction
| 09.10.2010, on site 12PM

Contact
| Luke Chen	 0417 600 840

| 8	 | dowlingneylan.com.au	

Noosa Sound | Unit 16 Las Rias
SWEEPING VIEWS ACROSS THE NOOSA RIVER
Generous proportions - unrivalled views
| Big riverside decks	 | Townhouse layout provides good separation between living & resting spaces
| 1 minute flat walk to fabulous restaurants	 | 15 minute flat walk to Hastings Street
| Private beach & jetty on site	 | Lift access to your door
Premium position & aspect will drive strong growth

Price
| $2.1 Million

Contact
| Luke Chen	 0417 600 840

3 2 1

4 3 2Little Cove | 103 Upper Hastings Street
TRANQUIL LOCATION SURROUNDED BY THE RAINFOREST
Only nine leafy streets meander through this exclusive residential pocket
| Huge open-plan living space opens out to deck	 | Separate guest accommodation with office capability
| Very generous proportions under high ceilings	 | 5 minute walk to Hastings Streets’ restaurants & shopping
| Quick access down to Main Beach & Little Cove boardwalk	 | Abuts our National Park to the East
Very private & peaceful setting wrapped in the forest

Price
| $1.95 Million

Contact
| Luke Chen	 0417 600 840

| dowlingneylan.com.au 	 | 9

Noosaville | Unit 5/1 Howard Street
THE WIDEST RIVER VIEWS IN NOOSA
Perfect Northerly aspect captures views, sun & breezes
| Unique aspect to the river mouth with sand & surf views	 | Small un-managed building of only 8 apartments
| A flat 5 minute walk to some of Noosa’s finest dining & cafes	 | Cavernous living space in which to spread out
| Large sliding doors extend the living space to the deck	 | End unit with no adjoining neighbour & improved light
Relax on your deck & watch sail boats, birdlife & fishermen enjoying the river

Price
| $995,000

Contact
| Luke Chen	 0417 600 840

2 2 1

2 2 1Noosa Sound | Unit 35/5 Quamby Place
SURROUNDED BY WATER VIEWS
Perched on a beachy peninsula in the very centre of Noosa
| Beautifully presented waterfront apartment	 | 1 minute flat walk to restaurants & shopping
| 15 minute flat walk to Hastings Street	 | Heated pool & private boat moorings on site
| Long wide private beach on site	 | ‘Buyers market’ conditions create powerful opportunity
With no more waterfront development site remaining in Noosa, future growth is assured

Price
| $610,000

Contact
| Luke Chen	 0417 600 840

| 10	 | dowlingneylan.com.au	

Noosa Sound | Unit 5 Noosa Apartments, 43 Noosa Parade
PERFECT POSITION CLOSE TO HASTINGS STREET
Relax in this charming unit. Beautifully presented & superbly positioned for easy access to Noosa’s beach, cafes,
restaurants & lifestyle
| Water views, opposite a park	 | Fully equipped & furnished for long, comfortable visits
| High ceilings with spacious living areas	 | Full width balcony off living areas
| Light, bright, open plan	 | Pool & spa
This lifestyle unit offers the winning combination of a great location, professional on-site management & it is situated in
a small complex

Price
| $595,000

Contact
| John Scanlan	 0407 375 932	
 Julie Bengtsson	 0418 980 247
 Marcus Bengtsson	0408 230 011

3 2 1

1 1 1Noosa Sound | Unit 2/49 Noosa Parade
600M FLAT WALK FROM HASTINGS STREET
Yes – only $190,000
| Perfect little ‘Noosa Escape’ property	 | Sunny North facing patio
| 5 minute flat walk to Hastings Street restaurants & shopping	 | Swimming pool on site
| 2 minute walk to ‘Ricky’s’ & ‘Wasabi’ riverfront restaurants	 | Small complex of 12 apartments
Perfect spot for your morning walk to the National Park with coffee & the papers on the way home

Price
| $190,000

Contact
| Luke Chen	 0417 600 840

| dowlingneylan.com.au 	 | 11

Price
| $469,000

Contact
| Scott Cowley	 0414 544 420
 Dan Neylan 	 0412 764 370

Noosa Heads | Apartment 616 ‘The Sebel’, Hastings Street
GROUND FLOOR WITH NORTHERN ASPECT
In one of Noosa’s most revered resort complexes this fantastic apartment is situated on the ground floor with a private & sunny
Northern courtyard
| Offering a generously sized master bedroom	 | Quality finishes & classy furnishings
| Open plan living leads onto private courtyard	 | Resort environment with heated pools & spa
| Fully serviced rooms & professional reception staff	 | Stroll across the road to bathe on Noosa beach
Centrally located & surrounded by Hastings Streets’ boutiques, cafes & restaurants this stylish apartment is perfect for both
investment & lifestyle

1 1 1

Noosa Waters | 65 Shorehaven Drive
VACANT LAND WITH NORTH ASPECT
This outstanding vacant waterfront home site is undoubtedly one of the best value premium land options available
| Fantastic waterfront home site is 745 sq/m’s in size	 | Highly sought after Northern aspect to the water
| Positioned to achieve attractive long water views	 | Best value Northern block available
| Level stroll to shops, restaurants & riverside boardwalk 	 | Easy access to the Noosa River via loch system
If you can’t find the perfect home then it may be time to consider designing one that suits your own desires & needs

Price
| $1.15 Million

Contact
| Scott Cowley	 0414 544 420
 Dan Neylan 	 0412 764 370

| 12	 | dowlingneylan.com.au	

Price
| $798,000 & $898,000 Respectively

Contact
| Scott Cowley	 0414 544 420
 Dan Neylan 	 0412 764 370

Noosaville | 46 & 48 Elizabeth Street
CLEARED DEVELOPMENT SITES AVAILABLE TOGETHER OR SINGULARLY
A rare opportunity exists to buy 2 unit sites side by side or to purchase just one site & develop it into duplex apartments
| #46 is 630m² & is suitable for either duplexes or a home	 | Together the land content becomes 1,372m² in size
| #48 is 742m², a great opportunity to create 2 large villas	 | Combined they offer the possibility to develop 4 generous duplex
apt’s
| Highly sought after location, quality properties surround	 | A level walk to Gympie Terrace, riverside shops, restaurants & cafes
With very few double sites left in the area this is a fabulous opportunity with huge potential

Noosa Waters | 181 Shorehaven Drive
NOOSA WATERS BEST VIEWS
An opportunity exists to secure vacant land at Noosa Waters with arguably the best views available
| Beautiful long water views towards Mount Cooroy	 | Situated in a high growth area surrounded by quality homes	
| Very private waterfront allows comfortable living day or night	 | Boating access to the Noosa River via secure loch system
| Walking distance to Noosaville shopping & riverside restaurants	 | A generous 778m² with 18.5 metre prime water frontage
Secure your piece of paradise & enjoy Noosa’s fabulous waterfront lifestyle

Price
| $1.299 Million

Contact
| Scott Cowley	 0414 544 420
 Dan Neylan 	 0412 764 370

| dowlingneylan.com.au 	 | 13

Price
| $2.495 Million

Contact
| Sam Plummer 	 0412 585 494
 Karen Bester 	 0411 166 680

Sunrise Beach | 5 Compass Place
A PALETTE OF CONTEMPORARY FINISHES
Relaxed yet refined – stylish beachside living with blue ocean views
| Architecturally designed with stylish finishes	 | Solar passive design – ducted air conditioning & wireless energy
| Lift servicing all levels – stunning 12m lap pool	 | A mix of polished concrete & Blackbutt timber floors
| Very generous master suite with parents retreat	 | Short walk to patrolled surf & beach
This stunning home has been built to the very highest standard with the utmost attention to detail. A winning combination of
style with practicality & lasting appeal

4 3 3

Noosaville | 10 Treasure Cove
CONTEMPORARY LUXURY AND STYLE
Positioned in a quiet cul-de-sac this home is cool, crisp & contemporary
| North facing indoor & outdoor living areas	 | 11 metre pool with relaxing water feature
| Separate guest suite downstairs	 | Gorgeous views to Noosa Hill from master bedroom
| Gourmet kitchen – all stainless steel appliances	 | Prestigious neighbourhood
Just a short level stroll to Noosa River, this stunning home ensures excellence in luxury living

Price
| $1.075 Million

Contact
| Sam Plummer 	 0412 585 494
 Karen Bester 	 0411 166 680

4 3 2

| 14	 | dowlingneylan.com.au	

Price
| $975,000

Contact
| Sam Plummer 	 0412 585 494
 Karen Bester 	 0411 166 680

Noosa Heads | 8 Allambi Terrace
SPACIOUS PARADISE WITH MAGNIFICENT VIEW
Refreshingly spacious, elevated & surrounded by a beautiful garden paradise
| Stunning timber floorboards & stained glass window feature	 | Exceptionally large – flexible floor plan
| Landscaped gardens with lighting & water features	 | Elevated & spread over three levels
| Living areas open onto large, wrap around timber decks with views	 | Entire house is fully air-conditioned
Enjoy the unique characteristics, fixtures & finishes that complete this functional house

5 4 2

Noosa Heads | 41 Nairana Rest
PRIME POSITION WITH VIEWS
A fantastic opportunity to build your dream home on elevated Noosa Hill
| Elevated, 2 level home – incredible potential	 | Magnificent views of the Noosa River & Hinterland
| 2 minute walk to Noosa Junction’s shops, restaurants & cinema	 | Positioned at the top of the hill – beautiful breezes
| 7 minute walk to Noosa’s Main Beach & National Park	 | Income producing at $300 per week
Hard to find land on Noosa Hill, enjoy the breathtaking sunsets over the Hinterland

Price
| $695,000

Contact
| Sam Plummer 	 0412 585 494
 Karen Bester 	 0411 166 680

4 2 2

| dowlingneylan.com.au 	 | 15

Noosa Heads | 5 Milpera Retreat
PRIVATE OASIS HIGH ON COOLOOLA HILL
This two storey home is exceptionally private & is located in a quiet, elevated cul-de-sac in central Noosa Heads
| 757m² block, North facing with views to Noosa North Shore	 | Open plan with high ceilings & sun-drenched living rooms
| In excellent condition & immaculately presented	 | Do your laps – 14 x 5 metre, extremely private pool
| Side access for the boat & trailer	 | 2 minutes drive to Sunshine Beach
A short stroll to Noosa Junction, transport and schools, this beautifully bright home offers relaxed, easy care living

Price
| $995,000

Contact
| Sam Plummer 	 0412 585 494
 Karen Bester 	 0411 166 680

4+ 3 2

4 2 2Noosa Heads | 20 Stormbird Drive
BEST VALUE – FAMILY LIVING
This home is ideal for those families who enjoy their privacy & space - whilst enjoying the natural surrounds
| Located in a quiet cul-de-sac - great neighbourhood	 | Generous open plan design – sunken lounge
| Large outdoor entertainment area	 | Backs onto natural bushland
| Air-conditioned throughout	 | Only minutes to local shops & restaurants
This home offers a very practical lifestyle for the whole family & in a very convenient location

Price
| $575,000

Contact
| Sam Plummer 	 0412 585 494
 Karen Bester 	 0411 166 680

| 16	 | dowlingneylan.com.au	| Inside NOOSA | dowlingneylan.com.au

Noosaville | 11 Robert Street
RARE DEVELOPMENT SITE WITH INCOME AND APPROVALS
Positioned in a wide riverside street this rare site offers position, potential & income
| 1,295m² site with Development Approval for 3 luxury residences	 | Opportunity to joint venture with builder in the future
| 6 permanently let units provide income over $70,000 pa. 	 | High quality residences throughout the surrounding area
| Build all 3 & hold 1 as your second home in Noosa	 | Sought after location, short walk to Noosa River
With very few large development sites left in such close proximity to the river, this is a great opportunity to purchase with all the
planning work done

Auction
| 09.10.2010 on site 1PM

Contact
| Scott Cowley	 0414 544 420
 Dan Neylan 	 0412 764 370

