

C I T R I N E

A BEAUTIFUL SECRET IN ESSENDON

A PRIVATE COLLECTION by

CONTENTS

01	02	03
THE BUILDING	LOCATION	LIFESTYLE
04	05	06
FINISHES	CUSTOMISATION	FIXTURES & FITTINGS
07	08	09
POPULATION & INFRASTRUCTURE	CASE STUDY	TEN REASONS
10		12
TEAM BRANSON GROUP	T E A M D K O	PROMISE OF DELIVERY
$1\overline{3}$	14	15
TESTIMONIALS	SCHEDULES	FAQ

UNEARTH CITRINE, A UNIQUE OFFERING OF EIGHT, FOUR BEDROOM, ARCHITECT-DESIGNED TOWNHOMES IN THE CENTRE OF ONE OF MELBOURNE'S MOST SOUGHT AFTER SUBURBS. STREAMLINE YOUR LIFESTYLE. SPEND MORE TIME ENJOYING ESSENDON'S HIDDEN GEMS.

1.0

Colle Are States

A R C H I T E C T U R A L L Y R E F I N E D

A front façade in perfect symmetry. A timeless combination of treatments in the form of expansive glazing, natural timber and contrasting masonry finishes. All framed by thoughtful landscaping tucked away in a quiet, secluded court.

"Exploring landscape and water through materiality and form, the interior design of Overman Court creates a series of spaces that provide functionality whilst cultivating a strong connection to the external architecture. The interior design of Citrine explores stylish materiality with a modern refined edge."

Michael Drescher – Director DKO

ARCHITECTURAL DESIGN ENSURES TIMELESS GRACE AND LONGEVITY

> KITCHEN & DINING. ARTIST IMPRESSION.

AN INTERIOR DESIGN PALETTE THAT HIGHLIGHTS LUXURY

1.

INTERIORS OF SPACIOUS BEAUTY, LIGHT FILLED AND ELEGANT

BATHROOM. ARTIST IMPRESSION.

ORIENTATION

EDUCATION

- 1 St Vincent De Paul Primary School
- 2 Penleigh & Essendon Grammar School
- **3** Strathmore Secondary College

LEISURE

_

- 4 Flemington Racecourse
- 5 Windy Hill Essendon Football Club

7

 $\mathbf{2}$

10

- 6 Moonee Valley Racecourse
- 7 Port Philip Bay
- 8 Melbourne Zoo

SHOPPING

9 Napier Street Shopping10 Puckle Street Shopping

TRANSPORT

11 Glenbervie Train Station12 Tullamarine Freeway13 Mt. Alexander Road

GARDENS & RESERVES

14 Queens Park15 Cross Keys Oval

CITRINE IS THE VISION OF THE BRANSON GROUP – DEVELOPERS RECOGNISED FOR CATERING TO DISCERNING BUYERS WHO KNOW TRUE QUALITY INVOLVES MUCH MORE THAN CRAFTSMANSHIP

03

LIFESTYLE

A BEAUTIFUL SECRET IN ESSENDON

QUEENS PARK IS AN OASIS FROM THE BUSY STREETS NEARBY. A SERENE PARK, FEATURING ROSE AND SUNKEN GARDENS.

A COVETED ADDRESS OF THE NORTHWEST

LONG RECOGNISED AS THE NORTHWEST'S PREMIER ADDRESS, THERE'S A LONG LIST OF REASONS FOR ESSENDON'S PEDIGREE.

EDUCATION

Essendon hosts nine private and public schools, including St Bernard and Buckley Park Colleges, Penleigh & Essendon Grammar School, Lowther Hall and in the schooling zone for Strathmore Secondary College. Plus the Essendon campus of Kagan Batman TAFE and easy access to leading universities including the University of Melbourne and RMIT University.

PUBLIC TRANSPORT

Essendon boasts plenty of public transport. The train station is conveniently located on the corner of Buckley and Rose streets, with plenty of parking for commuters and safe, secure travel to and from the city via the Craigieburn line. The number 69 Tram runs directly to the city down Elizabeth Street, stopping at Keilor, Bulla and Mt Alexander roads among others along the way. Tullamarine Airport is only a short fifteen minute drive.

LIFESTYLE

THE TREE-LINED BANKS OF THE MARIBYRNONG RIVER PROVIDE A PICTURESQUE BACKDROP FOR EXERCISE – WHETHER YOU RUN, RIDE OR SIMPLY STROLL AND ENJOY THE SCENERY

PARKS AND RESERVES

Green spaces abound in Essendon. From the walking tracks and palm trees along the Maribyrnong River to Essendon. Fields sports and athletics grounds, and the iconic Windy Hill – the famous home of Essendon Football Club.

LIVE LIKE THE LOCALS

DISCOVER THE HIDDEN GEMS OF ESSENDON

CAFES

_

Ascot Food Store Friend's of Ours Cafe Poynton's Nursery Captain Grey Cafe St Rose Cafe

FRESH FOOD

LaManna Supermarket - Essendon Fields Anthony's Butcher Shop - North Essendon Fruitique Fruit Shop

DINING

400 Gradi Esca Grill (for special fine dining occasions) Woodstock Pizzeria

SHOPPING PRECINCTS

Napier Street Mount Alexander Road Highpoint Mall DFO Sim's Sport Puckle Street

DISCOVER A RARE JEWEL THAT COMBINES LUXURY, SCALE, SPACE AND ELEGANCE WITH IMMEDIATE ACCESS TO EVERYTHING YOU LOVE ABOUT ESSENDON

04

FINISHES

CUSTOMISATION

CUSTOMISE YOUR HOME

Our renowned interior design partners, DKO, have created a superb palette of interior finishes in keeping with the elegance and luxury of Citrine.

Each townhome features their stylish and versatile touch.

Now we would like to offer you even more. The chance to finesse the interior of your new home to your own taste.

Our sales team look forward to sharing the selection of customisable choices available so you can transform your townhome into a unique personal statement.

FIXTURES & FITTINGS

MIELE SEMI-INTEGRATED DISHWASHER

MIELE COOKTOP

STAINLESS STEEL

KITCHEN SINK UNDERMOUNT, ONE AND HALF BOWLS

MIELE RANGEHOOD

MIELE STEAM OVEN

MIELE OVEN

PHOENIX

INTEGRATED FRIDGE & FREEZER MIELE

LAUNDRY

KITCHEN

BOWL SINK

FLOOR WASTE INSERT

DRYING CUPBOARD

BATHROOM

TOILET. WALL FACED, SOFT CLOSE SEAT

BASIN & BATH OUTLET PHOENIX

WALL TOP ASSEMBLIES PHOENIX

SHOWER WALL MIXER PHOENIX

RAIL SHOWER PHOENIX

ROBE HOOK PHOENIX

TOILET ROLL HOLDER PHOENIX

FLUSH MOUNT SHOWER ROSE PHOENIX

TOWEL RAIL PHOENIX

SHOWER SHELF PHOENIX

FLUSH PLATE

WASH BASIN ABOVE COUNTER, WHITE

POPULATION & INFRASTRUCTURE

POPULATION FORECAST

6 MILLION

Melbourne population by 2031 (Source: Invest Victoria)

149,000

Victoria's population increase — 149,000 in 2016-17 financial year. (Source: Australian Bureau of Statistics)

GOVERNMENT PLANNING FOR FUTURE GROWTH

\$37 BILLION

In infrastructure investments across five major

\$6 BILLION M80 Ring Road and

North East Link

\$4.1 BILLION

Regional Rail Link connecting West Melbourne \$1.6 BILLION Expansion of the Port of Melbourne \$17 BILLION East West Link \$9 BILLION The Metro Rail Capacity Project

CASE STUDY

BRANSON DELIVERS ON CAPITAL GROWTH

FLOOR PLAN

Ground Floor

Level 1

PARQUE TOWNHOUSES

Townhouse at Parque — Moonee Ponds Owner settled in Feb 2016, property was sold Nov 2017

Property TH8

Address: 24 Park Street, Moonee Ponds Contract price: \$630,000 Contract date: 2015 As Is Valuation at time of purchase \$645,000 Sold Price: \$740,000 Capital Gain: \$110,000

CAPITAL GROWTH

17.5%

over the period of 21 months

TEN REASONS

TEN REASONS TO INVEST IN ESSENDON

MELBOURNE'S BEST LUXURY COLLABORATION

BRANSON GROUP

CITRINE POINT OF DIFFERENCE

EXCLUSIVITY

Small number of townhomes on the block.

FLEXIBILITY

Flexible upgrade packages allowing you to have a hand in building your townhome.

PRIVACY

The privacy and security of a court is priceless.

The median sales price for 4 bed houses in Essendon last year was \$1,745,000. Median house price experiencing a 66.2% increase over the last 5 years.

DESIGN

MOST CONSIDERED

PLANS IN

THE MARKET

Combined with highly regarding

interiors from DKO.

QUEEN'S PARK, P.E.G.S. AND PUCKLE STREET SHOPPING PRECINCT

are all in close walking distance from Citrine.

Only 12 minutes from CBD and to the airport.

792

Visits per property in Essendon (Source: realestate.com.au)

PROXIMITY TO AMENITIES

SURROUNDED BY SOME OF MELBOURNE'S MOST BEAUTIFUL PARKS, RENOWNED RESTAURANTS AND PRESTIGIOUS SHOPPING VILLAGES, CITRINE IS POSITIONED IN THE MOST COVETED POCKET OF ESSENDON

09 LIFESTYLE

LOW MAINTENANCE LIVING

A PROVEN DEVELOPER WHO DELIVERS ON PROMISE — Branson

ТЕАМ

BRANSON GROUP

Building property, delivering lifestyles. One of Melbourne's prominent luxury townhome developers, the Branson Group has a solid industry reputation for delivering stylish, high quality properties.

At Branson, we understand that great design is the foundation for an amazing property that supports your lifestyle and investment growth. In addition to our core values of quality, luxury and style, we integrate sustainable design principles into every project, and pride ourselves on delivering on our promise to provide service that is second to none.

ΤΕΑΜ

DKO

DKO Architecture has over 170 design professionals working out of multiple offices in Australia, New Zealand and Asia.

While the practice has expanded, so too has the breadth of projects undertaken, from landmark mixed-use developments to bespoke residences. At the core of DKO's design philosophy, admirably conveyed in the projects that follow, lies a commitment to an architecture that serves people, respects place and stands the test of time.

PROMISE OF DELIVERY

PROMISE OF DELIVERY

16° NORTH – PRESTON

RENDER

FINAL PRODUCT

PARQUE – MOONEE PONDS

FINAL PRODUCT

BRANSON'S PROMISE

Strong relationships are founded on trust. This understanding is at the core of the Branson Group's promise – to deliver precisely on the design we initially present to you, our client. That means exemplary quality and attention to detail, all conveyed through close and clear communication with you throughout the process. So the finished home we provide is entirely aligned with the outstanding quality you expected from the outset.

SAINTLY PLACE – FLEMINGTON

RENDER

FINAL PRODUCT

$1\overline{3}$

TESTIMONIALS

SAINTLY PLACE

THE BUILDING IS STUNNING IN THE WAY IT HAS CHANGED THE STREET

"...Saintly Place would have to be the most satisfying settlement inspection

have had in all of the developments we have been involved in.

The actual apartment was an incredible design, the hallways are spacious,

the front on the building is stunning in the way it has changed that
street and the wow factor of the views from the balcony towards the City
and the Dandenong's is something that will get a tenant with ease as
well as give the apartment good appreciation benefits. Well done and
these clients are certainly keen to look at any other developments
Branson Group will be offering."

ANDREW WESTBLADE Finance Consultant

16° NORTH

"

IT'S SOMETHING QUITE RADICALLY DIFFERENT TO THE AREA

"Thank you to the Branson Group, you've been amazingly responsive and helpful. I'm enjoying the townhouse immensely and the many compliments received from my visitors. I particularly like the landscaping at my place, and needless to say, the amount of storage is an absolute dream. I felt my townhouse was finished very nicely, so I consider myself very lucky! I love the architecture – it's something quite radically different to the area but it's a nice sort of difference."

> **CINDY WONG** Purchaser & Owner Occupier at 16° North

SCHEDULES

Phone: (03) 9375 9375 Fax: (03) 9379 2655

1112 Mt Alexander Rd Essendon Vic 3040

mcdonaldupton.com.au ABN: 26 173 917 191

Tuesday, 13th February 2018

Attn: Mr B Atanasovski Branson Group PO Box 320 Moonee Ponds, VIC, 3039

Dear Sir,

RE: 7 Overman Court, ESSENDON, VIC, 3040

Based on the information provided to me and current rental market conditions, I suggest the proposed townhouses at the above address would rent as follows:

Townhouse 1 - \$950pw Townhouse 2 - \$900pw Townhouse 3 - \$850pw Townhouse 4 - \$850pw Townhouse 5 - \$850pw Townhouse 6 - \$850pw Townhouse 7 - \$850pw Townhouse 8 - \$880pw

I am more than happy to meet with you to discuss further.

Should you require any further information please contact the undersigned on 9375 9375.

Yours faithfully, McDonald Upton-Real Estate

Sheryl Upton LICENSED ESTATE AGENT

NOTE: This should not be considered as a sworn valuation

Indicative Tax Depreciation Schedules

- 4 Bedroom + 3.5 Bathroom
- 7 Overman Court, Essendon

Minimum					Maximum				
FINANCIAL YEAR	DIVISION 40 DEPRECIATING ASSETS	DIVISION 43 CAPITAL WORKS	TOTAL DEDUCTION		FINANCIAL YEAR	DIVISION 40 DEPRECIATING ASSETS	DIVISION 43 CAPITAL WORKS	TOTAL DEDUCTION	
1	8,324	10,604	18,928		1	10,544	13,432	23,976	
2	6,790	10,604	17,394		2	8,601	13,432	22,033	
3	5,366	10,604	15,970		3	6,797	13,432	20,229	
4	4,278	10,604	14,882		4	5,418	13,432	18,850	
5	3,435	10,604	14,039		5	4,351	13,432	17,783	
6	2,775	10,604	13,379		6	3,515	13,432	16,947	
7	2,254	10,604	12,858		7	2,855	13,432	16,287	
8	1,838	10,604	12,442		8	2,328	13,432	15,760	
9	1,504	10,604	12,108		9	1,905	13,432	15,337	
10	1,235	10,604	11,839		10	1,564	13,432	14,996	
Remainders	6,036	311,948	317,984		Remainder	7,646	395,134	402,780	
TOTAL	43,835	417,988	461,823		TOTAL	55,524	529,454	584,978	

Cumulative Depreciation Comparison

Annual Depreciation Comparison

This indicative schedule is based on purchase price of \$1,495,000 and estimated site value of \$450,000. The figures above are indicatives only and **should not** be used for taxation purposes. The Division 40 has been calculated by using Diminishing Value Method and the first year is based on 365 days. The effective life depreciation rates have been adopted from Taxation Ruling 2017/2.

Northwind has prepared this indicative schedule for marketing purposes and does not give any warranty or accept liability for loss and damage as a result of use of this schedule for any other reasons.

To obtain an actual report for taxation purposes, please call Northwind on 1300 388 088

Indicative Tax Depreciation Schedules

4 Bedroom + 3 Bathroom


```
7 Overman Court, Essendon
```

	Minim	um		Maximum				
FINANCIAL YEAR	DIVISION 40 DEPRECIATING ASSETS	DIVISION 43 CAPITAL WORKS	TOTAL DEDUCTION	FINANCIAL YEAR	DIVISION 40 DEPRECIATING ASSETS	DIVISION 43 CAPITAL WORKS	TOTAL DEDUCTION	
1	6,813	8,709	15,522	1	8,630	11,032	19,662	
2	5,488	8,709	14,197	2	6,952	11,032	17,984	
3	4,321	8,709	13,030	3	5,473	11,032	16,505	
4	3,429	8,709	12,138	4	4,344	11,032	15,376	
5	2,741	8,709	11,450	5	3,472	11,032	14,504	
6	2,202	8,709	10,911	6	2,790	11,032	13,822	
7	1,779	8,709	10,488	7	2,253	11,032	13,285	
8	1,442	8,709	10,151	8	1,826	11,032	12,858	
9	1,173	8,709	9,882	9	1,485	11,032	12,517	
10	956	8,709	9,665	10	1,211	11,032	12,243	
Remainders	4,467	256,212	260,679	Remainder	5,659	324,535	330,194	
TOTAL	34,811	343,302	378,113	TOTAL	44,095	434,855	478,950	
TOTAL	34,811	343,302	378,113					

Cumulative Depreciation Comparison

Annual Depreciation Comparison

This indicative schedule is based on purchase price of \$1,085,000 and estimated site value of \$330,000. The figures above are indicatives only and **should not** be used for taxation purposes. The Division 40 has been calculated by using Diminishing Value Method and the first year is based on 365 days. The effective life depreciation rates have been adopted from Taxation Ruling 2017/2.

Northwind has prepared this indicative schedule for marketing purposes and does not give any warranty or accept liability for loss and damage as a result of use of this schedule for any other reasons.

To obtain an actual report for taxation purposes, please call Northwind on 1300 388 088

FREQUENTLY ASKED QUESTIONS

WHY BUY OFF THE PLAN?

Buying off-the-plan is exactly that, purchasing a property before it has been built using images, plans, drawings and documentation as a guide. The benefits of buying property this way are many and may include:

Brand New Condition

In a brand new property, as opposed to an existing dwelling, all structure, services, finishes and appliances will be in brand new condition.

Large Choice

Buyers will have the opportunity to customise their property through the selection of floor plan, colour scheme, finishes and in some cases townhouse layout and design.

Depreciation Benefits

Investors have an opportunity to claim the maximum amount of building and plant depreciation for new properties, significantly improving their cash flow position.

Fixed Price

Purchasers are committing to a fixed price at the time of signing the contract which won't change at settlement and there are no progress payments.

Time to Save

Purchasers will have time to save and plan for their investment.

New Appeal

Investors benefit from having the most 'desirable' product in the market place when complete and attracting higher rent yields.

ARE THERE ANY OTHER COSTS ASSOCIATED WITH BUYING OFF THE PLAN?

A deposit equal to 10% of the total contract price will be applicable at the time of signing, with the 90% balance due on completion.

There are no progress payments during construction.

Buyers will also need to plan for stamp duty charges at settlement.

Normal lending and conveyancing fees would apply.

HOW DO I BUY A CITRINE TOWNHOUSE?

You can purchase a Citrine townhouse directly from Branson Group or a registered agent. A deposit equal to 10% of the total contract price will be applicable at time of signing with balance due on completion. There are no progress payments. Bank guarantees are also accepted by Branson Group.

DO I NEED A CONVEYANCER OR LAWYER?

This is a personal decision. Either a conveyancer or lawyer can represent you at settlement for conveyancing, however only a lawyer can advise on legal matters relating to the contract of sale.

IS MY DEPOSIT PROTECTED?

Yes, your 10% deposit will be held in a trust account until the settlement date.

WHAT NAME CAN I BUY THIS PROPERTY UNDER? CAN I BUY IN A COMPANY NAME OR A NOMINEE?

You can purchase a Citrine property under a personal name, company, trust or superannuation fund.

WHAT HAPPENS AFTER SIGNING THE CONTRACT?

Branson Group will keep you up to date on construction progress in the lead up to settlement. More detailed information on the settlement process and moving-in procedure will follow as the date of practical completion approaches.

For investors, Branson Group will be able to arrange for your property to be offered to the rental market weeks before the settlement date.

WHEN SHOULD I START PREPARING FOR A LOAN?

If you will be requiring a loan to fund your property purchase it is advisable to start planning for this event 3 to 6 months prior to the settlement date to ensure you are in a financial position to settle on time. Your Client & Administration Manager will be in frequent contact with you in the lead up to settlement to guide you through this process.

WHAT IS A BODY CORPORATE LEVY AND WHAT DOES IT COVER?

Each owner will pay a body corporate levy, which will go towards maintaining all common areas around your townhouse. The amount will depend on the townhouse and will need to be paid on a quarterly basis.

WHO WILL MANAGE THE BUILDING AFTER THE TOWNHOUSES HAVE SETTLED?

Branson Group have appointed The Knight Owners Corporation to manage Citrine. With over two decades worth of experience, The Knight provides exceptional body corporate strata management services to Owners Corporations throughout Melbourne and the broader community. The Knight also have an excellent track record on Branson Group projects, such as recently completed 16° North and Saintly Place.

WHAT SHOULD I DO IF I WANT TO RENT OUT MY TOWNHOUSE?

If you are an investor within Citrine, we suggest you engage a property manager 2-4 weeks prior to the estimated time of settlement. Branson Group are more than happy to assist in recommending a suitable agent for your property and arrange for it to be offered to the rental market weeks before the settlement date.

Historically, projects developed by Branson Group have achieved strong rental demand due to their premium locations, good design, abundant amenities and quality build.

HOW ARE GAS, ELECTRICITY AND WATER METERED?

Gas, electricity and hot water will be metered individually to each townhouse.

WHAT TYPE OF HEATING AND COOLING IS PROVIDED TO THE TOWNHOUSES?

All townhouses will be fitted with split system heating and cooling to the central living space and main bedroom.

WHAT TYPE OF LIGHTING IS BEING PROVIDED?

LED downlights will be provided to the entire dwelling. Common lighting to the basement and garden entrance.

WHAT SECURITY IS BEING PROVIDED?

A coded pedestrian gate entry and remote control to car park entrance.

A PLACE YOU LOVE FOR LITTLE SECRETS THAT YOU AND FRIENDS HAVE ENJOYED FOR YEARS

All images, views and diagrams are indicative or artist impressions only. Dimension areas, fittings specifications, landscape and paved areas are indicative and subject to change without notice. Furniture and white goods are not included in the price. Estimated floor area is measured to the outside face of all external enclosing walls and the centreline of all shared walls. Purchasers should check the plans and specifications included in the terms of the contract of sale carefully prior to signing the contract.

CITRINETOWNHOMES.COM.AU

7 OVERMAN COURT, ESSENDON