

NOOSA PROPERTY

Premium Waterfront Location | PAGE 03

Relaxed & Modern North Facing Apartment | PAGE 05

Stylish Residence With Ocean Views | PAGE 07

Captivating Views From This Unbeatable Position! | PAGE 08

Views Across The Noosa Waterways | PAGE 11

A Touch Of Class Overlooking The Golf Course | PAGE 12

spring 2013
ISSUE 18

inside

Image courtesy of Phill Jackson Photography

| 2 | dowlingneylan.com.au	

A very warm welcome to our Spring edition of “Inside Noosa”.

What a time for Noosa real estate! Fantastic weather and a lower Australian dollar have created a dramatic
increase of visitors in the past few months. As more people experience the unequalled natural beauty of our area
and relaxed beachside lifestyle, property sales have received a boost.

Sales levels are increasing across all price ranges as the real estate market heats up, buoyed by a further drop
in interest rates. There is little doubt Noosa now offers exceptional value and buyers are responding with action.

A change of government and improving share market will contribute further to confidence across the nation, and
this will only convert to more action in our property market.

Noosa prices have completed their recovery phase, which started 5 years ago. Property markets in the capital
cities have already started their next phase, so the timing is perfect for a Noosa acquisition.

Remember reading this magazine. We believe you are doing so right before the beginning of a solid upswing.

Kind regards,

Dan Neylan
Principal

0412 764 370

To receive regular copies of Inside Noosa Property please email info@dowlingneylan.com.au to subscribe

Issue 18
Spring 2013

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

Contents
03 Premium Waterfront Location

05 Relaxed & Modern North Facing 	
	 Apartment

07 Stylish Residence With Ocean Views

08 Captivating Views From This
	Un beatable Position!

11 Views Across The Noosa Waterways

12	A Touch Of Class Overlooking The
	G olf Course

© 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.

| dowlingneylan.com.au | 3

Noosa Sound | 9 Dolphin Crescent
Premium Waterfront Location

Wake up to stunning sunrises across the river from this original, enchanting waterfront home

| Single level home with Eastern aspect over the water	 | Boat house & registered mooring

| Spacious living areas plus generous home office	 | Dual street frontage – access for caravan or boat

| Approx. 23 years old, brick construction with colourbond roof	 | 960m² block with sandy beach waterfrontage

Providing plenty of space for the kids to play as well as a covered gazebo overlooking the calm waters of the Noosa River, the

superb location is a flat walk to both Gympie Terrace and Hastings Street.

Price

| Auction

Contact

| Scott Cowley 	 0414 544 420

| Dan Neylan	 0412 764 370

3 3 3

| 4 | dowlingneylan.com.au	

Noosa Sound | 2 ‘Aqua Linea’ 82 Noosa Parade
Sunny Northerly Aspect

Sweeping 180° views over a wide reach of the river

| One of only 8 units in this complex	 | Very rare lock-up car space + storage room

| 1 minute walk to “Ricky’s”	 | No resident management

| 1 minute walk for groceries & wine shop	 | 10 minute flat walk to Hastings Street

Quiet little complex in a very central position

Price

| $795,000

Contact

| Luke Chen 0417 600 840

2 1 1

| dowlingneylan.com.au | 5

Noosaville | Unit 7 On The Terrace, 21 Elizabeth Street
Relaxed & Modern North Facing Apartment

Located in central Noosaville’s much loved riverside precinct, this superb apartment is sure to tick all the boxes

| Direct lift access to single level living	 | Generous ceiling heights, quality fixtures & fittings

| North facing private courtyard, retractable shade sail	 | Walkway to Gympie Terrace via central pool

| Stroll to cafes, restaurants & the Noosa River	 | Master with walk-in robe, ensuite & private courtyard

Beautifully presented & ideal for downsizing, this luxurious apartment has it all. Arrange an inspection today

Price

| $925,000

Contact

| Scott Cowley 	 0414 544 420

| Dan Neylan	 0412 764 370

3 2 2

| 6 | dowlingneylan.com.au	

Noosaville | 4 Da’Vos, 201 Gympie Tce
Refined Riverside Luxury

This high quality top floor apartment is situated in the heart of Noosaville’s riverside precinct. The ideal residence for permanent

living, 4 Da’Vos features over 200m² of living including a private rooftop terrace

| River views from covered balcony & private roof deck	 | Large open plan living with abundance of natural light

| Kitchen has Miele appliances, stone benchtops & 2-pac finishes	 | C-Bus lighting, alarm system & video intercom

| Sound rating includes thickened glass doors & insulation	 | Riverside shops, cafes & restaurants all at your feet

This luxury apartment is just a stroll from award winning restaurants & boutiques. Inspect today!

Price

| $1.1 Million

Contact

| Scott Cowley 	 0414 544 420

| Dan Neylan	 0412 764 370

3 2 2

| dowlingneylan.com.au | 7

Noosa Heads | 14 Angler Street
Stylish Residence With Ocean Views

Absolute luxury, every detail has been meticulously planned in this superb home high on Noosa Hill

| Pool with sapphire quartz bead, limestone coping	 | Master bedroom with ocean views, walk in robe & ensuite

| Marble kitchen, pyrolitic oven, soft close drawers	 | Landscaped gardens with irrigation & lighting

| Spotted gum timber & travertine floors	 | Massive allotment of 1,113m² with large yard

This refined property is one of a kind & is bound to stir emotions with those looking for something special. Come & see why

Price

| Auction

Contact

| Scott Cowley 	 0414 544 420

| Dan Neylan	 0412 764 370

4 2.5 2

| 8 | dowlingneylan.com.au	

Noosa Waters | 61 The Peninsula
Captivating Views From This Unbeatable Position!

A rare find, this well built family home captures some of the most superb waterfront views across the canal

| North facing home on two levels	 | 5 bedrooms with parents retreat upstairs

| Covered entertaining terrace overlooks canal views	 | Attractive heated, saltwater pool with water features

| Low maintenance gardens, established jetty with boat dock	 | Triple lock-up garage plus additional off street parking

This home is ready for renovations to capitalise on one of Noosa Waters’ best positions. Inspect today to appreciate this superb

location

Price

| $1.89 Million

Contact

| Scott Cowley 	 0414 544 420

| Dan Neylan	 0412 764 370

5 3 3

| dowlingneylan.com.au | 9

Noosa Waters | 11 The Anchorage
LONG WATER VIEWS FOR THE PERFECT LIFESTYLE

This well presented single level home is situated in one of Noosa’s best streets with attractive views over the large

body of water

| Multiple living areas - large media room 	 | Large entertaining deck overlooks canal

| Generous ceiling heights & fans 	 | Single level home, 3 bedrooms plus office

| Attractive pool in central courtyard 	 | Double lock-up garage with storage

Ideal for permanent living or lifestyle investment, this easy living home also provides excellent boating access with

an established jetty

Price

| $1.395 Million

Contact

| Scott Cowley 	 0414 544 420

| Dan Neylan	 0412 764 370

3 3 2

| 10 | dowlingneylan.com.au	

Noosa Waters | 49 The Peninsula
Superbly Built, North Facing Home

Exquisitely designed, this single level home captures the very best of its 39 meter waterfrontage with wide canal views &

established jetty

| Quality built home designed by Tim Ditchfield	 | 4 large bedrooms plus office; or 5th bedroom

| Generous ceiling heights, timber floors	 | Covered entertaining deck - canal views

| Attractive north facing, tiled saltwater pool	 | Massive allotment of 1,101m² with 39m waterfrontage

Located so close to shops, cafes & restaurants; the charm of waterfront living can be yours, inspect today

Price

| $2.495 Million

Contact

| Scott Cowley 	 0414 544 420

| Dan Neylan	 0412 764 370

4 3.5 2

| dowlingneylan.com.au | 11

Little Cove | 3/76 Upper Hastings Street
Views Across The Noosa Waterways

5 minute walk down to Main Beach & Hastings Street

| Beautifully presented contemporary apartment	 | Excellent natural light

| Fully air conditioned	 | Quiet, leafy street – no through road

| Only 6 apartments in the complex	 | Recent upgrades to pool & landscaping

It’s very rare to find a Little Cove unit of this size below $1Million

Price

| $890,000

Contact

| Luke Chen 0417 600 840

3 2 1

| 12 | dowlingneylan.com.au	

Noosa Springs | 523 ‘The Ridge’ 61 Noosa Springs Drive
A Touch Of Class Overlooking The Golf Course

Situated on a large & slightly elevated 1,080m² allotment this very spacious & modern home is all on one level facing east

over the golf course

| Designed & built by Artisan homes	 | Attractive neutral interiors & feature Cedar timber

| Contemporary bathrooms - natural stone vanities	 | Kitchen enjoys high quality Miele appliances, granite benches

| 3 generous bedrooms + office, 2 living areas + studio space	 | High ceilings throughout invite natural light

Whether a keen golfer or simply to appreciate the security of Noosa Springs, this is one property not to be missed. Arrange an

inspection today

Price

| Auction

Contact

| Scott Cowley 	 0414 544 420

| Dan Neylan	 0412 764 370

4 2.5 2

| dowlingneylan.com.au | 13

2 1 1

1 1 1

Noosa Sound | 3 ‘Peza Gardens’ 1 Peza Court
Bright & Airy Renovated Apartment

Trendy little complex of only 8 units

| Cross the road to waterfront park	 | Waterfront position with sandy beach area

| Sunny north-east pool area	 | 1 minute walk to restaurants

| 1 minute walk for food & wine shopping	 | 15 minute flat walk to Hastings Street

Very affordable entry to prestigious Noosa Sound

Price

| $375,000

Contact

| Luke Chen 0417 600 840

Noosa Heads | 312 ‘Netanya’ 71 Hastings Street
Absolute Beachfront Unit

Perfect north aspect to Laguna Bay

| Prestigious development on exclusive resort strip	 | Walk straight out onto the beach

| Beautiful contemporary finishes	 | 5 star apartment in 5 star resort

| Mid floor position with sweeping bay views	 | Ducted air conditioning & lift access

Market conditions favour buyers – time to secure a beachfront position

Price

| $1.75 Million

Contact

| Luke Chen 0417 600 840

| 14 | dowlingneylan.com.au	

Little Cove | 22 Little Cove Road
CLOSEST VACANT SITE TO THE BEACH

Faces directly into National Park

| 186m from your driveway to Little Cove beach	 | Perfect east facing site

| Surrounded by prestige homes	 | Only 1 neighbour

| 5 minute walk to Hastings Streets restaurants	 | Exclusive residential pocket beside the sea

Very motivated overseas owner requires short turnaround

Price

| Auction

Contact

| Luke Chen 0417 600 840

Sunrise Beach | 3/82 Southern Cross Parade
Perfect First Home Or Investment Property

Investors, downsizers & first home buyers must take a look at this townhouse in a small complex of 8, complete with communal

inground pool; offering an affordable, relaxed lifestyle

| Two bedrooms, two bathrooms	 | Tiled open plan living/dining

| Light & airy ambience throughout	 | Private balcony with hinterland views

| Lush, leafy landscaped & paved gardens	 | Well run, low cost body corporate

This is the type of property that is being snapped up within days of hitting the market, don’t delay; enquire today or you will miss out!

Price

| $360,000

Contact

| Robbie Neller	 0417 381 462

2 2 1

| dowlingneylan.com.au | 15

BUILDING & PEST

Sunshine Coast
Building & Pest Reports

4/ 96 Aerodrome Road
MAROOCHYDORE QLD 4558
P: 07) 5451 0085
www.scbpr.com.au

SIGNAGE

ABC Photosigns

WARANA QLD 4575
P: 5437 7700
FREE: 1800 633 998
E: office@abcsuncoast.com
www.photosigns.com.au

GRAPHIC DESIGN | illustration | print

Industry X
design, illustration, branding, digital

Peregian QLD 4573
P: (07) 5471 3119
M: 0408 789 207
E: hello@industryx.com.au
www.industryx.com.au

PHOTOGRAPHY

Captured Forever
Photography Studio

6/5 Commerce Court
NOOSAVILLE QLD 4566
M: 0416 888 868
E: phill@noosaphotographer.com.au

POOL CARE

Noosa Pool & Spa
Centre

153 Cooyar Street
NOOSA JUNCTION QLD 4567
P: 07 5447 3896
F: 07 5447 3841
E: shop@noosapoolandspa.com

Interior Design / Property Styling

Blink Living

12 Action Street
NOOSAVILLE QLD 4566
P: 07 5455 5015
M: 0413 561 247
E: info@blinkliving.com.au

PMS 485C
C 0
M 93
Y 95
K 0

PMS 526C
C 76
M 99
Y 0
K 0

ACCOUNTING

KPMG

Level 3, 2 Emporio Place
2 Maroochy Blvd
MAROOCHYDORE QLD 4558
P: 07 5456 7999
F: 07 5456 7904

Local Business Services

| Inside NOOSA | dowlingneylan.com.au

You can have the best of both worlds!

Dowling and Neylan Accommodation manage over 150 properties throughout the Noosa area. Through us, our owners enjoy consistent
income from holiday letting, with the ability to have an escape and enjoy their property for themselves

If you’re not a current property owner and you regularly enjoy your visits to Noosa, there’s never been a better time to secure yourself
a fantastic lifestyle investment property at a great price

Our experienced sales agents will guide you through the best options available today,
our holiday managers can advise you on how to get the most out of holiday letting

Visit us at 20 Hastings Street, just down from the Sheraton, phone us on 07 5447 3566
or discover us online at www.noosaholidayrentals.com.au

ocean views, waterfront, prestige retreats and more...

