

1 Petrie St
Coolangatta QLD

GV
PROPERTY GROUP

Highlight of property location is approximate

Summary

A rare opportunity to secure one of the best boutique developments sites in Queensland.

An irreplaceable trophy position elevated at Rainbow Bay on the Gold Coast.

The site is zoned for a stunning apartment project in a highly sought after location.

1 Petrie St is development friendly offering; a rectangle shape, corner position, panoramic ocean and coastal views at the southern tip of Queensland 'Snapper Rocks'.

Considered one of the most iconic locations in Queensland with world class surf breaks, beaches and lifestyle at your door step.

Demand for boutique luxury apartments in the area is high and supply is at a minimum, making this a genuine opportunity not to be missed.

Facts

Lot 1-6 on BUP3105

1 Petrie Street, Coolangatta QLD 4225

The site offers undisturbed views of the Gold Coast and the opportunity to maximise it's position, supported by the town planning framework for a high density residential development.

The council zoning supports the establishment of both residential apartments and short-term accommodation.

- 1012 Sqm Site
- 25m Marine Parade Frontage
- 45m Petrie Street Frontage
- High Density Residential Zoning
- RD7 (1 Bed/25 Sqm)
- 38m Building Height Limit

Site Location

SNAPPER ROCKS

Highlight of property location is approximate

Location

One of the most iconic locations in Australia positioned at the very southern tip of Queensland.

Lifestyle amenities; shopping centres, cafés, restaurants, parklands and surf clubs all within minutes walk.

The Gold Coast international airport and Pacific Highway M1 within 10 minutes drive.

Stunning beaches and world-class surf breaks at your door step;

- Snapper Rocks
- Rainbow Bay
- Greenmount
- D-Bah
- Kirra Point

Bordering New South Wales (NSW) with close proximity to some of the most expensive real estate in Australia; 'Byron Bay'.

Location

RAINBOW BAY

BYRON BAY

1 PETRIE STREET

Current Asset

Rainbow's End LOT 1-6 ON BUP3105

Current Building

6 x 2 Bedroom Units
6 x Car Parks

Current Status

Lot 1 - Owner Occupied
Lot 2 - Holiday Let
Lot 3 - Owner Occupied
Lot 4 - Holiday Let
Lot 5 - Permanent Tenant
Lot 6 - Holiday Let

Just meters away from patrolled surf beaches, sheltered swimming bays, promenade with walking tracks and BBQ areas coupled with kids playgrounds.

This makes 'Rainbow's End' a highly demanded property for short and long term occupants.

Indicative View

CIRCA 24M

Indicative View

CIRCA 24M

Indicative View

CIRCA 24M

Indicative View

CIRCA 24M

GOLD COAST AIRPORT

KIRRA

TUGUN

CURRUMBIN

BURLEIGH HEADS

BROADBEACH

SURFERS PARADISE

1 PETRIE STREET

D-BAH

Highlight of location is approximate

For Sale

VIA EXPRESSIONS OF INTEREST
CLOSING 30TH SEPTEMBER 2019

GV

PROPERTY GROUP

For further information contact
Antonio Mercuri
0434 629 521
antonio@gvpropertygroup.com
www.gvpropertygroup.com

DISCLAIMER: This report has been prepared by GV Property Group Pty Ltd for the information of potential purchasers to assist them in deciding whether they are sufficiently interested in the property ordered to proceed with further investigation in relation to the property. The information contained in this report does not constitute any offer or contract of sale; it is provided as a guide only, and has been prepared in good faith and with due care. Potential purchasers must take note that the figures and calculations contained in this report are based upon figures provided to us by outside sources and have not been verified by us in any way. We have no belief one-way or the other in relation to the accuracy of such information. Any projections contained in this report represent estimates only and may be based on assumptions that may be incomplete, incorrect or erroneous. Potential purchasers must satisfy themselves in relation to all aspects of the report including development potential and cost; market take up; rent levels; outgoings; and all other matters a prudent purchaser would consider relevant. The Vendor, GV Property Group, or their employees, agents or representatives will not be liable for any loss or damage resulting from any statement, figure, calculation or any other information that a potential purchaser relies upon that is contained in this report or any other marketing material. The property will be traded or sold "as is" and "with all faults", without any representation or warranty as to its condition, fitness for any particular purpose; or compliance with any relevant law. The Vendor reserves the right, at its sole discretion, to postpone or cancel the proposed trade or sale of the property and to modify or add any terms and conditions to any proposed contract, vendor's statement or other material associated with the proposed sale, which may be made available to a potential purchaser.