

7.0% GUARANTEED LEASEBACK!*

THIS DISPLAY IS FOR SALE

Home design:

Garner 317
Orana façade

Address:

Lot 1548
(14) Waterman Drive
Clyde, Eliston Estate

Design features & options:

4 bedrooms
2 bathrooms + powder
double garage
open plan family and meals
alfresco

This Burbank display home includes the following luxurious upgrades:

- Evaporative cooling
- External GPO for sprinkler system
- Colorbond panel lift garage door
- Designer floor coverings
- Rear and side boundary fencing
- Luxury window coverings
- 3 coat paint system
- Internal doors 2340mm excluding internal garage door 2040mm
- Designer landscaping
- Exposed aggregate driveway
- Security system included
- Stone benchtops throughout
- 2740mm ceilings to ground floor & 2590mm ceilings to first floor

Home design:

Garner 317

Orana façade

Address:

**Lot 1548
(14) Waterman Drive
Clyde, Eliston Estate**

Land size:

656m²

This image may contain internal or external luxury upgrade items and furniture not included in the home price.

Residence	260.74sqm	28.07sq	Balcony	10.75sqm	1.16sq
Alfresco	15.00sqm	1.61sq	Garage	36.81sqm	3.96sq
Porch	13.96sqm	1.50sq	Total	337.26sqm	36.30sq

*7.0% return on investment for the life of the lease. Subject to developer design approval. Conditions apply. All photos and illustrations are representative only. All designs are the property of Burbank and must not be used, reproduced, copied or varied, wholly or in part without written permission from an authorised Burbank representative. Copyright Burbank Australia Pty Ltd. ABN 91 007 099 872. Builders Registration number CDB-U-52603.

External Finishes

Main Brick	Upgrade - PGH Bricks - Metallic - Platinum <i>Brick Colours Vary. Bricks are made from natural minerals. This is part of their enduring natural appeal, and may also be responsible for colour variation in the final blend. [Refer to general disclaimer]</i>
Main Brick Mortar Joints	Rolled - Off White <i>Please Note: Flush mortar joints are not available with tumbled bricks. Mortar colours will vary depending on the type of cement, sand and pigments used. Burbank strongly recommends that light coloured bricks have off white mortar. [Refer to general disclaimer]</i>
Concrete Roof Tiles	Bristle Roofing - Classic Shake Profile - Char Grey
Evaporative Cooling Unit Colour	Bonaire Summer Breeze Contoured Unit - Charcoal
Rotary Roof Ventilator	Non-BAL Rating - CB Monument
Colorbond Gutter	Dune
Colorbond Downpipes	Dune
Colorbond Fascia	Dune
Meter Box	TAUBMANS: IRON AGE T1517.5
Garage Door	Sectional panel lift - Colorbond - Flatline - Surfmist
Rear Garage Access Door	TAUBMANS: IRON AGE T1517.5 <i>Client acknowledges that Burbank strongly recommends that North facing doors exposed to direct sunlight be finished with light reflective colours to reduce the drying effect of sunlight on the door surface, which may cause warping to occur. External doors painted in dark colours will be the clients responsibility.</i>
Front Entry Door	920x2040mm - Blonde Oak AWO 40 - Stained - 920 x 2040 SIKKENS: EBONY - INSIDE & OUT (AMENDED 13/9/18 JM) (AMENDED 19/2/19 JM) <i>Client acknowledges that Burbank strongly recommends that North facing doors exposed to direct sunlight be finished with light reflective colours to reduce the drying effect of sunlight on the door surface, which may cause warping to occur. External doors painted in dark colours will be the clients responsibility</i>
Front Entry Door Glazing	Clear Glazing

Note: Timber stain colour appearance may vary on different species of timber.

External Finishes

Front Door Sidelight Glazing	Gen - A&L - Clear Glazing
Single Glazed Aluminium Doors & Windows	Gen - A&L - Dune
Timber Entry Frame	Stained (external&internal sides) - SIKKENS: EBONY
Timber Windows	Stained (external&internal sides) - TO FACADE ONLY: SIKKENS: EBONY
Timber Window Winder Colour	Black - TO FACADE ONLY
Alfresco Lining	COLORBOND - SURFMIST
Portico Lining	COLORBOND - SURFMIST
Eaves/Verandah Lining Colour	COLORBOND - SURFMIST
Wall Cladding	SCYON LINEA CLADDING: COLORBOND 'SURFMIST' <i>Weatherex and Western Red Cedar cladding: Due to the nature of this product, a reasonable amount of fading over a short period of time will occur. Regular maintenance will be required at the customers expense. Maintenance of this type of cladding will not be the builders responsibility. Western red cedar cladding can only be used in BAL12.5 areas if installed greater than 400mm from ground floor level and/or greater than 400mm from flat roofs/balconies with less than 18 degree pitch. Western Red Cedar cladding does not comply in any other BAL rated areas. Weatherex cladding can be used in any application for BAL rated areas up to BAL19 .</i>
Feature Stone Cladding	Boral - Pro-Fit Modera LedgeStone - Vellum Cast-Fit Watertable/Sill - DRY STACK TO LOWER SECTION OF COLUMNS ONLY (AMENDED 13/9/18 JM)
Render 1	TO LOWER - IRON AGE T15 17.5
Render 2	Surfmist - INCLUDING RENDERED CAPPING TO FACADE POSTS
External Entrance Door Furniture	Upgrade - Lockwood Entrance Locksets - Lockwood Nexion Vision Glide Lever - Satin Chrome NXV12/1L4SC5PK - INCLUDING BALCONY DOORS
Internal Garage Door Furniture	Upgrade - LEVER: GLIDE LEVER - Satin Chrome Vel1/L4nlsc DEADBOLT: LOCKWOOD SYMMETRY DEADBOLT DOUBLE CYLINDER Satin Stainless Steel 7107sss5pk
Rear Garage Door Furniture	Upgrade - LOCKWOOD - NEXION VISION GLIDE LEVER SATIN CHROME NXV12/1L4SC5PK
Driveway Finishes	Exposed Aggregate - Natural Cement - Mix of 7mm pebble (50%) and 7mm Bluestone pebble (50%) <i>Note: colour through concrete driveways will not be sealed.</i>
Balcony Balustrade	Powdercoated - SQUARE PROFILE: COLORBOND 'SURFMIST'
Balcony Door	Upgrade - BLOND OAK - AWO40 STAIN: SIKKENS - INSIDE & OUT - EBONY (AMENDED 19/2/19 JM)
Balcony Handrail	Powdercoated - Surfist - SQUARE PROFILE
Posts	Painted - Surfist
Other Items	MOULDINGS: TAUBMANS: IRON AGE T15 17.5

Internal Finishes

Carpet	Burbank 4 - AZOLLA COTTER - 3409 (AMENDED 13/9/18 JM)
Carpet Underlay	CAT 2 - Green
Timber Floor	Upgrade - Unique Timber Flooring - 1 Strip Timber - Scorched Oak (Traditional Series)
Wardrobe Colour Board Upgrade	Idyllic - Formica velvet finish - BED 1 WIR 1A & 1B
Wardrobes Units	<p>INSTALL TO BED 1 WIR 1A - FIT OUT 4 - 450 OPEN SHELF WITH SINGLE HANGING, DOUBLE HANGING & SHOE SHELF WITH 600mm DRAWER UNIT - LAMINATE</p> <p>INSTALL TO BED 1 WIR 1B - FIT OUT 4 - 450 OPEN SHELF WITH DOUBEL HANGING & 450 DRAWER UNIT - LAMINATE</p> <p>HANDLES: STUDIO 110-35-671 KNOB 'NICKEL'</p>
Sliding Wardrobe Doors	Quick Sliding - Painted - WINTER ICE NH77
Wardrobe track & frame	Quickslide track - Satin Silver - (AMENDED 19/2/19 JM)
Internal Doors	Upgrade 2340mm - Flush Panel - Gloss Enamel - Winter Ice NH77
Hinge and Strike Plates	Colour - Polished Chrome
Skirtings	Upgrade 92x18mm - Kingston - Gloss Enamel - Winter Ice NH77
Architraves	Upgrade 67x18mm - Kingston - Gloss Enamel - Winter Ice NH77
Wall Paint	CAT 3 - Taubmans 3 coat Living Proof Silk - SIBERIAN HUSKY T15 31.4
Internal Side of Front Door	Stained - SIKKENS: EBONY
Ceiling Paint	CAT 3 - 2 coat Pure Performance - Taubmans - Winter Ice NH77
Cornices	Upgrade - Gyprock - Alto 90m - Winter Ice NH77
Feature Walls	<p>INTERAL FEATURE WALLS:</p> <p>STUDY: ELEV: B PRODUCT:EASYCRAFT - EASYLINE PAINT: WINTERICE NH77</p> <p>RUMPUS: ELEV: B PRODUCT:EASYCRAFT - EASYLINE PAINT: WINTERICE NH77</p>
Internal door handles	Upgrade - Lockwood Velocity 63mm Passage Set - Glide - Round Plate Satin Chrome - VEL1/L4NLSC
Stairs	<p>STAIR 1 - Vic Ash stair including riser, tread & stringer - PAINT: STRINGER & RISER - WINTER ICE NH77 - GLOSS ENAMEL</p> <p>*STAIN: TREADS ONLY: SIKKENS - EBONY **2 COATS</p> <p>*TREADS - APPLY CLEAR SLIP RESIST FINISH</p>
Balusters	BALUSTRADE 2 - Pine 32 x 32mm square balusters 90 x 90mm newell post (NP08) & Pine handrail (HR01) - Balustrade Painted Finish - Winter Ice NH77

Note: Timber stain colour appearance may vary on different species of timber.

Internal Finishes

**Internal Door Dummy
Handles**

Upgrade - Lockwood Velocity 63mm Dummy Handle - Glide - Round Plate Satin Chrome
- VEL3/L4SC

Other Items

ELECTRICAL:

EXTERNAL: ROUND DOWNLIGHTS - WHITE

INTERNAL: ROUND DOWNLIGHTS THROUGHOUT - WHITE

INTERNAL PENDANTS: (AMENDED 17.04.19 AH)

KITCHEN: 4 x PENDANTS

TYPE: AUTUMN PENDANT

COLOUR: MATTE BLACK WITH SANDBLASTED GLASS

PLACEMENT: CENTRAL OVER ISLAND, SPACED 320MM APART CENTRE-CENTRE

POWDER: 1 x PENDANT

TYPE: BELMONT PENDANT

COLOUR: SMOKE GLASS

PLACEMENT: RIGHT FACING CORNER OF VANITY

ENSUITE: 1 x PENDANT

TYPE: BELMONT PENDANT

COLOUR: SMOKE GLASS

PLACEMENT: LEFT FACING CORNER OF VANITY

Tiles

Kitchen Wall Tiles Option 1	TILE: ANTHOLOGY DUCK EGG SATIN C509-03 200x200 GROUT: WHITE 200 PLACEMENT: LAY TO ELEV: C ONLY
Bathroom Wall Tiles Option 1	MAIN TILE: 100x300 MATT WHITE GROUT: **341 MISTY GREY PLACEMENT: LAY BRICKBOND TO BOTH SHOWER WALLS & DROP DOWN TO 1065mm HEIGHT TO WALL BEHIND BATH (AMENDED 13/9/18 JM) FEATURE TILE: ANTHOLOGY DUCK EGG SATIN C509-03 200x200 GROUT: **WHITE 200 PLACEMENT: LAY TO ELEV: C WALL 1065 HEIGHT BEHIND VANITY (AMENDED 13/9/18 JM)
Ensuite Wall Tiles Option 1	MAIN TILE: 100x300 MATT WHITE GROUT: **341 MISTY GREY PLACEMENT: LAY BRICKBOND TO ELEV: A & C WALL **FLOOR TO CEILING TILE TRIM: ALA WHITE FEATURE TILE: ANTHOLOGY DUCK EGG SATIN C509-03 200x200 GROUT: **WHITE 200 PLACEMENT: LAY TO ELEV: B WALL OF SHOWER ONLY ** FLOOR TO CEILING
Powder Room Wall Tiles Option 1	MAIN TILE: 100x300 MATT WHITE GROUT: 341 MISTY GREY PLACEMENT: LAY BRICKBOND TO ELEV: C WALL ** FLOOR TO CEILING
Laundry Wall Tiles Option 1	MAIN TILE: 100x300 MATT WHITE GROUT: 341 MISTY GREY PLACEMENT: LAY BRICKBOND TO ELEV: A WALL UP TO UNDERSIDE OF OVERHEADS
Floor Tiles Option 1	NEO INDI LIGHT GREY MATT 450x450 GROUT: 341 MISTY GREY
Balcony Floor Tiles	TILE: OUTBACJ CHARCOAL EXTERNAL (GUOFM0205A) 40X40 (AMENDED 14/9/18 JM) (AMENDED 16/10/18 JM) GROUT: MISTY GREY 241

Bathroom

Benchtop	Eternal Range - 40mm Square Edge - Satuario - Polished Finish
Base Cabinets	LAMINATE: FORMWRAP COLOUR: MORNING GLOW FINISH: MATT PROFILE: SETTLER *SOFT CLOSE
Vanity Units	982mm - Type 1 - VBI.09-1 - 2no doors, 1no. basin & mixer
Cabinetry Handles	HANDLES: STUDIO 110-35-671 KNOB 'NICKEL' *SOFT CLOSE
Basin	Upgrade - SEIMA - KYRA CERAMIC ABOVE COUNTER BASIN SBC-029
Basin Pop Up Waste Upgrade	Brushed Nickel 800-8900-40
Basin Tapware	Upgrade - Phoenix - Vivid Slimline Vessel mixer VS790 BN
Bath/Spa	Upgrade - Decina Elinea freestanding bath 1790 - BATH000070
Bath Outlet	Upgrade - VIVID SLIMLINE FLOOR MOUNTED BATH MIXER VS745 BN
Shower Head On Arm/Rail	Upgrade - Vivid shower on rail brushed nickel - V685 BN
Shower Taps and Mixers	Upgrade - Vivid Slimline wall taps brushed nickel - VS060 BN
Shower Base	Gen - Preformed Base with white waste - 900x900mm
Showerscreen Frame	Cat 2 - Premium Eureka - Matt Silver trim
Toilet	Upgrade - Seima - Arko wall faced toilet suite STO-304-00 - (AMENDED 19/11/18 JM)

Ensuite

Benchtop	Eternal Range - 40mm Square Edge - Satuario - Polished Finish
Base Cabinets	LAMINATE: FORMWRAP COLOUR: MORNING GLOW FINISH: MATT PROFILE: SETTLER *SOFT CLOSE
Drawer Unit	LAMINATE: FORMWRAP COLOUR: MORNING GLOW FINISH: MATT PROFILE: SETTLER *SOFT CLOSE
Vanity Units	1582mm - Type 1 - VBID.15-1D - 2no. Doors, 1no. 3 drawer unit, 2no. Basins & mixers
Cabinetry Handles	HANDLES: STUDIO 110-35-671 KNOB 'NICKEL' *SOFT CLOSE
Basin	Upgrade - 2 x SEIMA - KYRA CERAMIC ABOVE COUNTER BASIN SBC-029
Basin Pop Up Waste Upgrade	Brushed Nickel 800-8900-40 - 2 OF
Basin Tapware	Upgrade - Phoenix - Vivid Slimline Vessel mixer VS790 BN - 2 OF
Showerhead	Upgrade - Vivid shower rose 230mm and Rush hi-rise shower arm brushed nickel - V527 BN / RU522 BN - 2 OF
Shower Taps and Mixers	Upgrade - Vivid Slimline wall taps brushed nickel - VS060 BN - 2 OF
Shower Base	Upgrade - Tiled base with chrome waste - 1980 X 900 - REFER FLOOR TILE
Showerscreen Frame	Cat 2 - Premium Eureka - Matt Silver trim
Toilet	Upgrade - Seima - Arko wall faced toilet suite STO-304-00 - (AMENDED 19/11/18 JM)

PowderRoom

Benchtops	Eternal Range - 40mm Square Edge - Satuario - Polished Finish
Base Cabinets	LAMINATE: FORMWRAP COLOUR: MORNING GLOW FINISH: MATT PROFILE: SETTLER *SOFT CLOSE
Vanity Units	782mm - Type 1 - VBI.07-1 - 2no doors, 1no. basin & mixer
Cabinetry Handles	HANDLES: STUDIO 110-35-671 KNOB 'NICKEL' *SOFT CLOSE
Basin	SEIMA - KYRA CERAMIC ABOVE COUNTER BASIN SBC-029
Basin Pop Up Waste Upgrade	Brushed Nickel 800-8900-40
Basin Tapware	Upgrade - Phoenix - Vivid Slimline Vessel mixer VS790 BN
Toilet	Upgrade - Seima - Arko wall faced toilet suite STO-304-00 - (AMENDED 19/11/18 JM)

Laundry

Laundry Benchtops	STONE: SATUARIO POLISHED PROFILE: 40mm SQ
Laundry Base Cabinets	LAMINATE: FORMWRAP COLOUR: WHITE FINISH: SATIN PROFILE: SETTLER *SOFT CLOSE
Kickboard	LAMINATE: FORMWRAP COLOUR: WHITE FINISH: SATIN PROFILE: SQUARE
Overhead Cupboards	LAMINATE: FORMWRAP COLOUR: MORNING GLOW FINISH: MATT PROFILE: SETTLER PULL OPEN - NO HANDLES REQUIRED WITH SOFT CLOSE
Cabinetry Handles	HANDLES: STUDIO 110-35-671 KNOB 'NICKEL' *INSTALL TO BASE CABINETRY ONLY
Laundry Trough	Upgrade - Siema - FRANKE - ATON SINGLE BOWL UNDERMOUNT SINK ANX 100-34
Laundry Tapware	Upgrade - Phoenix - Vivid Slimline sink mixer 220mm gooseneck VS733BN
Washing Machine Stops	Gen - 20mm washing machine stops

Kitchen

Benchtops	Eternal Range - STONE: SATUARIO POLISHED 60mm SQ - INCLUDING WRAPDOWN ENDS TO ISLAND <i>DISCLAIMER: Based on slab size and configuration of kitchen, joins may be required in the stone bench top.</i>
Base Cabinets	ELEV: C & B LAMINATE: FORMWRAP COLOUR: WHITE FINISH: SATIN PROFILE: SETTLER ISLAND ELEV: A LAMINATE: FORMWRAP COLOUR: MORNING GLOW FINISH: MATT PROFILE: SETTLER *SOFT CLOSE
Kickboard	Upgrade - ELEV: C & B LAMINATE: FORMWRAP COLOUR: WHITE FINISH: SATIN PROFILE: SQUARE ISLAND ELEV: A LAMINATE: FORMWRAP COLOUR: MORNING GLOW FINISH: MATT PROFILE: SQUARE
Overhead Cupboards	ELEV: C ONLY - LAMINATE: FORMWRAP COLOUR: WHITE FINISH: SATIN PROFILE: SETTLER WITH OVERHANG & NO HANDLES WITH SOFT CLOSE ELEV: B ONLY - LAMINATE: FORMWRAP COLOUR: MORNING GLOW FINISH: MATT PROFILE: SETTLER WITH OVERHANG & NO HANDLES WITH SOFT CLOSE
Open Shelves	Formica velour finish - Warm White
Fridge End Panels	Formica velour finish - Warm White
Bar Back	ISLAND REAR: LAMINATE: FORMWRAP COLOUR: MORNING GLOW FINISH: MATT PROFILE: *SQUARE ** 3 PANELS
Cabinetry Handles	HANDLES: STUDIO 110-35-671 KNOB 'NICKEL' *INSTALL TO BASE CABINETRY ONLY *SOFT CLOSE
Underbench Oven	Upgrade - Smeg - SFPA9395X - 900mm classic thermoseal pyrolytic
Cooktop	Upgrade Smeg - PGA95-4 - 900mm classic cooktop
Rangehood	Upgrade Smeg - PUM901X - 900mm integrated
Dishwasher	Upgrade - Smeg - DWAU6214X- stainless steel underbench - (AMENDED 16.04.19 AH)
Microwave	Upgrade - Smeg - 600mm Microwave including trim kit - SA34MX S/S
Sink	Upgrade - Franke - Planar double bowl undermount sink - PZX220-36
Mixer Tap	Upgrade - Phoenix - Prize sink mixer brushed nickel 10273100BN
Kitchen Accessories	Hafele - Economy Waste Bin 2 x 20 Litre (requires 400mm module) - CODE: 503.06.520 (AMENDED 13/9/18 JM)
Other Items	PANTRY SHELVES: FORMICA - ASH WOODLINE FINISH: VELOUR