

CAMBERWELL

QUARTER

476 CAMBERWELL ROAD

**NINE EXCLUSIVE LUXURY
APARTMENTS IN THE HEART OF
LEAFY CAMBERWELL**

An elegant three-level building in one of Melbourne's most desirable locations, Camberwell Quarter features nine bespoke apartments within easy reach of public transport and Camberwell Junction.

Nestled on Camberwell Road between a set of charming suburban homes, Camberwell Quarter provides the benefits of modern apartment living in a relaxed atmosphere within easy reach of Camberwell's hub of culture and activity.

CLASSIC DESIGN WITH A
CONTEMPORARY FINISH

Windust Architects have designed a stylish contemporary building inspired by the Federation-style architecture of the homes surrounding *Camberwell Quarter*.

Featuring a distinctive gabled roof and brickwork facade, the structure adopts classical proportions, neutral tones and modern finishes to elevate its homely exterior to exceptional levels of comfort and luxury.

BEAUTIFUL INTERIORS

Tastefully finished, every apartment in *Camberwell Quarter* is spacious, energy-efficient and thoughtfully configured to provide year-round comfort.

PRIVATE SPACES

Each apartment comes with its own generously-sized courtyard (ground floor) or balcony (upper floors) in addition to a parking space and storage cage in the basement garage.

COLOUR SCHEMES

Personalise your apartment with a choice between light and dark colour schemes featuring luxury finishes.

LIGHT SCHEME

ARTIST IMPRESSIONS OF LIGHT SCHEME INTERIOR & BATHROOM

DARK SCHEME

ARTIST IMPRESSIONS OF DARK SCHEME INTERIOR & BATHROOM

 Floorboards: Kitchen & Living	
 Bathroom Walls Architectural Porcelain or Painted Plasterboard

 Carpet: Bedrooms Wool light grey	
 2Pac Joinery White

 Benchtops Architectural Porcelain	
 Veneer Joinery Select Veneer

 Kitchen Splashback Architectural Porcelain	
 Wall Panelling To living/dining wall (option)

 Bathroom Floors Architectural Porcelain	

 Floorboards: Kitchen & Living	
 Bathroom Walls Architectural Porcelain or Painted Plasterboard

 Carpet: Bedrooms Wool dark grey	
 2Pac Joinery White

 Benchtops Architectural Porcelain	
 Veneer Joinery Select Veneer

 Kitchen Splashback Architectural Porcelain	
 Wall Panelling To living/dining wall (option)

 Bathroom Floors Architectural Porcelain	

FITTINGS

No matter which colour scheme you choose, every apartment in *Camberwell Quarter* features deluxe fittings and Miele appliances.

APPLIANCES

- Oven** Miele oven
- Gas Cooktop** Miele 4-burner stainless steel cooktop
- Dishwasher** Miele dishwasher
- Rangehood** Miele rangehood

LIGHTING

- General Feature** LED downlights
Pendant light (units with island benches only)

KITCHEN

- Sink** Double or one & one-third stainless steel sink
- Mixer** Single lever chrome mixer

BATHROOM

- Shower Mixers** Chrome shower rail
Single lever chrome mixers
- Toilet** Porcelain toilet suite (soft close)
- Accessories** Shower shelf and chrome towel rail

GENERAL BUILDING & SERVICES

- Air Conditioning** Wall mounted reverse cycle split system to living. Optional upgrade for bedrooms.
- Hot Water Security** Central hot water system
Secure building entry with intercom to apartments

The information provided is illustrative only and may not be relied upon. In particular, the final area dimensions of any apartment sold will be determined by the contract of sale and may differ slightly as a result of documentation and construction. Areas calculated in accordance with plan method of measurement for residential property and the indicative floor plan is not to scale. Furniture is indicative for display purposes only. Subject to any terms implied by law which cannot be excluded, the developer accepts no responsibility for any loss, damage, cost or expense by you as a result of any error, omission or misrepresentation of information. All information is subject to change without notice.

**CAMBERWELL
QUARTER**

APARTMENT 1

GROUND FLOOR

- 2 Bedrooms
- 2 Bathrooms
- 1 Parking Space

Internal Area	79sqm
External Area	338sqm
TOTAL	1118sqm

F: FRIDGE P: PANTRY WM: WASHING MACHINE C: CONDENSER

The information provided is illustrative only and may not be relied upon. In particular, the final area dimensions of any apartment sold will be determined by the contract of sale and may differ slightly as a result of documentation and construction. Areas calculated in accordance with plan method of measurement for residential property and the indicative floor plan is not to scale. Furniture is indicative for display purposes only. Subject to any terms implied by law which cannot be excluded, the developer accepts no responsibility for any loss, damage, cost or expense by you as a result of any error, omission or misrepresentation of information. All information is subject to change without notice.

CAMBERWELL QUARTER

APARTMENT 3

GROUND FLOOR

3 Bedrooms

2 Bathrooms

2 Parking Spaces

Internal Area 108sqm
External Area 77sqm
TOTAL 185sqm

The information provided is illustrative only and may not be relied upon. In particular, the final area dimensions of any apartment sold will be determined by the contract of sale and may differ slightly as a result of documentation and construction. Areas calculated in accordance with plan method of measurement for residential property and the indicative floor plan is not to scale. Furniture is indicative for display purposes only. Subject to any terms implied by law which cannot be excluded, the developer accepts no responsibility for any loss, damage, cost or expense by you as a result of any error, omission or misrepresentation of information. All information is subject to change without notice.

F: FRIDGE P: PANTRY WM: WASHING MACHINE C: CONDENSER

CAMBERWELL QUARTER

APARTMENT 2

GROUND FLOOR

2 Bedrooms

2 Bathrooms

1 Parking Space

Internal Area 72sqm
External Area 31sqm
TOTAL 103sqm

CAMBERWELL ROAD

F: FRIDGE P: PANTRY WM: WASHING MACHINE C: CONDENSER

The information provided is illustrative only and may not be relied upon. In particular, the final area dimensions of any apartment sold will be determined by the contract of sale and may differ slightly as a result of documentation and construction. Areas calculated in accordance with plan method of measurement for residential property and the indicative floor plan is not to scale. Furniture is indicative for display purposes only. Subject to any terms implied by law which cannot be excluded, the developer accepts no responsibility for any loss, damage, cost or expense by you as a result of any error, omission or misrepresentation of information. All information is subject to change without notice.

CAMBERWELL QUARTER

APARTMENT 5

FIRST FLOOR

- 2 Bedrooms
- 2 Bathrooms
- 1 Parking Space

Internal Area	73sqm
External Area	7sqm
TOTAL	80sqm

CAMBERWELL QUARTER

APARTMENT 4

GROUND FLOOR

- 2 Bedrooms
- 2 Bathrooms
- 1 Parking Space

Internal Area	82sqm
External Area	60sqm
TOTAL	142sqm

F: FRIDGE P: PANTRY WM: WASHING MACHINE C: CONDENSER

The information provided is illustrative only and may not be relied upon. In particular, the final area dimensions of any apartment sold will be determined by the contract of sale and may differ slightly as a result of documentation and construction. Areas calculated in accordance with plan method of measurement for residential property and the indicative floor plan is not to scale. Furniture is indicative for display purposes only. Subject to any terms implied by law which cannot be excluded, the developer accepts no responsibility for any loss, damage, cost or expense by you as a result of any error, omission or misrepresentation of information. All information is subject to change without notice.

CAMBERWELL QUARTER

APARTMENT 6

FIRST FLOOR

- 1 Bedrooms
- 1 Bathrooms
- 1 Parking Space

Internal Area 60sqm
External Area 7sqm
TOTAL 67sqm

CAMBERWELL ROAD

F: FRIDGE P: PANTRY WM: WASHING MACHINE C: CONDENSER

The information provided is illustrative only and may not be relied upon. In particular, the final area dimensions of any apartment sold will be determined by the contract of sale and may differ slightly as a result of documentation and construction. Areas calculated in accordance with plan method of measurement for residential property and the indicative floor plan is not to scale. Furniture is indicative for display purposes only. Subject to any terms implied by law which cannot be excluded, the developer accepts no responsibility for any loss, damage, cost or expense by you as a result of any error, omission or misrepresentation of information. All information is subject to change without notice.

CAMBERWELL QUARTER

APARTMENT 7

FIRST FLOOR

- 2 Bedrooms
- 1 Bathrooms
- 1 Parking Space

Internal Area 70sqm
External Area 8sqm
TOTAL 78sqm

CAMBERWELL ROAD

F: FRIDGE P: PANTRY WM: WASHING MACHINE C: CONDENSER

The information provided is illustrative only and may not be relied upon. In particular, the final area dimensions of any apartment sold will be determined by the contract of sale and may differ slightly as a result of documentation and construction. Areas calculated in accordance with plan method of measurement for residential property and the indicative floor plan is not to scale. Furniture is indicative for display purposes only. Subject to any terms implied by law which cannot be excluded, the developer accepts no responsibility for any loss, damage, cost or expense by you as a result of any error, omission or misrepresentation of information. All information is subject to change without notice.

F: FRIDGE P: PANTRY WM: WASHING MACHINE C: CONDENSER

The information provided is illustrative only and may not be relied upon. In particular, the final area dimensions of any apartment sold will be determined by the contract of sale and may differ slightly as a result of documentation and construction. Areas calculated in accordance with plan method of measurement for residential property and the indicative floor plan is not to scale. Furniture is indicative for display purposes only. Subject to any terms implied by law which cannot be excluded, the developer accepts no responsibility for any loss, damage, cost or expense by you as a result of any error, omission or misrepresentation of information. All information is subject to change without notice.

CAMBERWELL ROAD

CAMBERWELL QUARTER

APARTMENT 9

- TOP FLOOR PENTHOUSE
- 2 Bedrooms
- 2 Bathrooms
- 2 Parking Spaces

Internal Area 93sqm
 External Area 14sqm
 TOTAL 107sqm

CAMBERWELL QUARTER

APARTMENT 8

- FIRST FLOOR
- 3 Bedrooms
- 2 Bathrooms
- 2 Parking Spaces

Internal Area 96sqm
 External Area 13sqm
 TOTAL 109sqm

CAMBERWELL ROAD

F: FRIDGE P: PANTRY WM: WASHING MACHINE C: CONDENSER

The information provided is illustrative only and may not be relied upon. In particular, the final area dimensions of any apartment sold will be determined by the contract of sale and may differ slightly as a result of documentation and construction. Areas calculated in accordance with plan method of measurement for residential property and the indicative floor plan is not to scale. Furniture is indicative for display purposes only. Subject to any terms implied by law which cannot be excluded, the developer accepts no responsibility for any loss, damage, cost or expense by you as a result of any error, omission or misrepresentation of information. All information is subject to change without notice.

CAMBERWELL — A HUB OF CULTURE & AFFLUENCE

One of Melbourne's most prestigious suburbs, Camberwell offers residents a plethora of amenities. Famous landmarks like the Camberwell Sunday Market and Rivoli Cinema stand alongside shops, restaurants, parklands and elite schools to confirm Camberwell's cultural credentials.

PROJECT TEAM

DEVELOPER

DGE is a luxury property developer based in Melbourne creating distinctive buildings for contemporary lifestyles. Working with industry experts to produce results of the highest calibre, DGE is committed to developing properties that are benchmarks of comfort and sophistication for years to come.

www.dgenterprises.com.au

DESIGN PARTNER

w i n d u s t
architecture + design

Windust Architecture and Design was created in 2009 to deliver site responsive buildings that are a joy to inhabit. Fusing architecture and interior design, Windust carefully balance light, material and form to create spaces that are engaging, and serve their goal of creating fine architecture and design. With a strong interest in contemporary apartment and inner urban housing, Windust's residential work is imbued with the best new residential models of living.

www.windust.com.au

SALES AGENT

FLETCHERS
PROJECTS

Fletchers Projects is a leading multi-disciplinary property services company in project marketing, residential sale properties, development consultation and property management.

Our offices in Surrey Hills, Melbourne and Guangzhou, China provide professional project marketing consultation to our investors and developers.

We have a strong track record selling investment properties for developers, investment companies and project marketing agents. Our leading sales team comprises of 20 sales professionals in Melbourne and 10 sales professionals in China. In addition, we work with over 20 conjunctional local and international agents, and have a fully functional administration and marketing team that assist us through the marketing and selling process.

www.fletchers.net.au

Disclaimer: While every effort has been made to provide accurate and complete information within this brochure, the Vendor does not warrant or represent that the information is free from errors or omissions. The Vendor accepts no responsibility for any loss, damage, cost of expense (whether direct or indirect) as a result of any error, omission or misrepresentation in this information or its interpretation. All information is subject to change without notice or otherwise as permitted under the contract of sale.

SALES AGENT

Nathan Aron 0419 511 439
Trevor Buhagiar 0452 592 805
Mark Fletcher 0403 387 579

WWW.CAMBERWELLQUARTER.COM.AU