

DISCOVERY PACK

WATERFALL
BY CROWN GROUP

REWILD YOURSELF AT WATERFALL

Leading Sydney developer, Crown Group, presents Waterfall, the company's most ambitious project to date that draws its inspiration from the seven-storey waterfall that cascades spectacularly down one of the development's four elemental buildings. Three seven-storey buildings and the crescendo, a 20 storey sculptural tower, look introspectively over an extraordinary natural setting of tropical botany and beautiful watergardens.

Designed by award-winning architects SJB and featuring a specially commissioned public artwork by installation artist Mika Utzon Popov (grandson of Sydney Opera House architect Jorn Utzon), Waterfall harnesses the power of one's natural surroundings, to encourage residents to retreat and recentre on a journey of personal rewilding, providing an alternative physical environment to combat the stresses and strains of modern life.

This ethos, of luxuriating in nature, permeates the entire development, accounting for an array of outstanding communal facilities including:

- Tranquil ground-level watergardens with recreation deck
- Infinity rooftop pool
- Floating cantilevered gym
- Function room with catering kitchen
- Music room with piano
- Rooftop sky garden and terrace with city and district views
- A private bamboo covered walkway
- On-site retail

As well as the remarkable internal natural settings of Waterfall, it lies adjacent to the newly landscaped Rope Walk Park giving residents pleasant all-around views of green space and the scope for leisure activities literally on the doorstep.

Totalling 331 residences, the development features a range of refined, elegant living spaces from studios, one, two and three-bedroom apartments, courtyard apartments to double storey super-penthouses with private roof terraces. Interiors are fresh, light and understated utilising natural stone, soft timbers and subtle hues.

Waterfall is a 9 minute walk from Green Square station (with connections every eight minutes to Sydney's CBD), Central is a 10-minute train ride away with future plans for a new light rail station nearby. Part of the ground-breaking Green Square regeneration precinct, the new Gunyama Park Aquatic Recreation Centre and public library is under a 10-minute walk as are Waterloo's most popular retail areas including Danks Street and the East Village.

With such easy commute times to central Sydney and its remarkable naturally-inspired environment, Waterfall offers residents the chance of a better life-work balance, to rediscover their inner-self, inspired by a calm and tranquil habitat.

Location	18-20 O’Dea Avenue, Waterloo NSW 2017	
Architect	SJB Architects	
Towers (4 in total)	331 luxury apartments comprising: Building A (South) – 56 apartments Building B (East) – 68 apartments	Building C (Tower) – 153 apartments Building D (North) – 54 apartments
Apartment Sizes	Studio (40 sqm) 1 Bed + Study (50 - 62 sqm) 2 Bed (68 - 87 sqm)	2 Bed + Study (72 - 87 sqm) 3 Bed (93 - 166 sqm) Super Penthouse (138 sqm)
Leading Amenities	· Cascading waterfall · Rooftop infinity edge pool · Rooftop landscaped lounge · Watergarden	· Gymnasium · Music Room · Function room · Onsite retail
Completion Date	2020	

Apartment Type	Water Rates Range Per Annum	Strata Levies Range Per Quarter	Council Rates Per Annum
1 Bedroom Suite	\$470 - \$520	\$650 - \$720	\$900 - \$1,100
1 Bedroom + Study	\$510 - \$580	\$720 - \$790	\$1,000 - \$1,200
1 Bedroom + Flexi	\$570 - \$630	\$870 - \$960	\$1,100 - \$1,300
2 Bedroom	\$570 - \$630	\$1,120 - \$1,250	\$1,200 - \$1,400
2 Bedroom + Flexi	\$570 - \$630	\$1,250 - \$1,400	\$1,300 - \$1,500
3 Bedroom	\$670 - \$740	\$1,400 - \$1,500	\$1,400 - \$1,700
Penthouses	\$760 - \$840	\$1,500 - \$1,600	\$1,600 - \$2,000
Super Penthouse	\$760 - \$840	\$1,600 - \$1,800	\$2,100 - \$2,500

Disclaimer: The information and illustrations in this document are indicative only and are subject to change. Crown Group Holdings Pty Ltd and its subsidiary companies, related companies and agents do not warrant the accuracy of and do not accept any liability for any error or discrepancy in the information and illustrations. The displayed information and illustrations do not form part of any contract of sale, and interested parties must rely on their own enquiries and information in the contract for sale.

WATERFALL IN WATERLOO

11.4% HIGHEST POPULATION GROWTH 2014-2015 IN NSW

Waterloo's total population

10,657

46.4%

53.6%

ENGLISH WAS PRIMARILY SPOKEN AT HOME BY

47.7%

Other top languages spoke include

Chinese

10.3%

Russian

5.2%

Korean

2.5%

RESIDENT PROFILE

Independent Youth

Maturing & Established Independence

Elderly Singles

AVERAGE AGE IS 34 YEARS

TOP 3 OCCUPATIONS

Professionals **34.4%**

Managers **16.5%**

Clerical **13.7%**

PERCENTAGE OF PEOPLE RENTING IN WATERLOO

74.5%

80.8%

of which are renting apartments

PRICE GROWTH FOR 1 AND 2 BEDROOM APARTMENTS OVER LAST 5 YEARS

APARTMENTS PURCHASED IN 2015

18%

Growth for 1 bedroom apartments weekly rent over last 5 years

14%

Growth for 2 bedroom apartments weekly rent over last 5 years

APARTMENT RETURNS MARCH 2016

Waterloo Greater Sydney

Rental Yield Per Annum

Vacancy

EVERYTHING AT YOUR CONVENIENCE

Transport

Waterfall by Crown Group is at the centre of a robust and expanding transport system, with a multitude of road, rail, bus and air connections direct to the Sydney CBD and beyond.

5mins
TO AIRPORT
From Green Square Station

5mins
TO CENTRAL STATION
From Green Square Station

BUSES EVERY
5mins To CBD
during peak hr

METRO SYDNEY
BICYCLE NETWORK
Cycleways to Zetland, Moore Park
and Sydney CBD

Easy access to the
Northern Beaches and
South Coast via the Eastern
Distributor Motorway

Bus stop	 1 minute
Cycle Way	 1 minute
Green Square Train Station	 9 minutes
Future Light Rail Stop	 10 minutes
Future Waterloo Metro Stop Train station	 14 minutes
Redfern Train Station	 7 minutes
Sydney Airport	 7 minutes

 Bicycle Walking Driving

1800 888 018 | crowngroup.com.au/waterfall

Leisure And Lifestyle

From sprawling parklands to the world's best entertainers, you will find yourself in the heart of it all.

Centennial Park	 11 minutes
Moore Park Golf Course & Driving Range	 5 minutes
The Australian Golf Club	 5 minutes
Royal Randwick Racecourse	 9 minutes
Entertainment Quarter	 10 minutes
Sydney Football Stadium & SCG	 10 minutes
Coogee Beach	 16 minutes

Business

Green Square Town Centre	 6 minutes
Mascot Business Park	 7 minutes
Sydney CBD	 16 minutes

Health

MyHealth Medical centre	 16 minutes
Prince of Wales Hospital	 11 minutes
Royal Prince Alfred Hospita	 14 minutes
St Vincent's Hospital	 15 minutes

THE CENTRE FOR LEARNING

Education

Primary & Secondary Schools

Green Elephant Early Learning Centre

6 minute

Moore Park Children's Early Learning Centre

11 minutes

James Cahill Pre-School

3 minutes

Green Square School

10 minutes

Our Lady of Mount Carmel

11 minutes

Our Lady of the Rosary Catholic Primary School

4 minutes

Sydney Boys High School

5 minutes

Sydney Girls High School

5 minutes

Kensington Public School

6 minutes

Universities

University Of New South Wales (UNSW)

13 minutes / 10 minutes

University Of Technology Sydney (UTS)

16 minutes / 20 minutes

University Of Sydney

18 minutes / 33 minutes

8

*UNSW ranked 8th best
University in Australia*

9

*University Of Sydney ranked
9th best University in Australia*

3

*Sydney Girls High School
ranked 3rd in NSW*

5

*Sydney Boys High School
ranked 5th in NSW*

A TASTE OF THE BEST

Discover an eclectic mix of shopping centres, pop-up bars, hipster cafes, furniture stores and Sunday brunch favourites in Waterloo.

East Village Shopping Centre
Coles, Virgin Active Gym + over 50 specialties

8 minutes

Moore Park Supa Centa
Harvey Norman, Freedom + 50 specialties

8 minutes

Danks Street Plaza
Coles + 16 specialties

13 minutes

Homewares and Furniture stores
Westfield Sydney
Westfield Bondi Junction

4 minutes
12 minutes
15 minutes

Westfield

Virgin Active

Supa Centa moore park

DUNNINGS warehouse

coles

THE GROUNDS ALEXANDRIA

Harvey Norman

whole foods

COCO REPUBLIC®

SONOMA

SPACE

ALLPRESS ESPRESSO

JIMMY POSSUM

Bourke Street Bakery

Bicycle Walking Driving

GREEN SQUARE'S URBAN RENEWAL

For the first time in over 100 years, the City of Sydney is building a new town centre, incorporating the suburbs of Waterloo, Zetland, Alexandria, Rosebury, Beaconsfield and Waterfall by Crown Group is right in the middle.

278 Hectare

URBAN RENEWAL AREA

\$8billion

INVESTMENT
IN GREEN
SQUARE
TOWN CENTRE

BY 2030 GREEN SQUARE WILL HAVE

30,500

New Residential Dwellings

61,000

New Residents

22,000

New Workers

2014-2023

Community &
Creative Precinct

2014-2024

Green Square
Town Centre

2018

Library & Plaza

2019

Gunyama Aquatic
& Recreation Centre

Gunyama Aquatic & Recreation Centre

INFINITY BY CROWN GROUP'S UNVEILING EVENT
HAD AN ATTENDANCE OF

2,000+

Elite

\$380
MILLION **SOLD**

INFINITY BY CROWN GROUP BROKE RECORDS
WITH \$380 MILLION SOLD IN ONE DAY AT LAUNCH

2275
LUXURY RESIDENTIAL APARTMENTS SOLD
2275

140+
CROWN GROUP SPECIALISTS

“THE RISE OF A
MAJOR FORCE
IN HIGH-END
APARTMENTS...”

INTERVIEW LIVE ON AIR FOR CHANNEL
NEWSASIA'S PRIMETIME MONEY MIND

\$172
MILLION
SOLD

ARC BY CROWN GROUP SOLD OVER
\$172 MILLION OF LUXURY APARTMENTS
IN ONE DAY

“CROWN GROUP IS
ON THE TIPPING
POINT OF BECOMING
ONE OF AUSTRALIA'S
LARGEST PRIVATE
DEVELOPERS...”

FINANCIAL REVIEW SUNDAY,
NINE NETWORK AUSTRALIA 2014

\$4.8 BILLION PIPELINE

WORTH OF PROJECTS UNDERCONSTRUCTION AND IN THE PIPELINE

Winner
IWAN SUNITO
PROPERTY
PERSON OF 2015

IWAN SUNITO NAMED 2015 PROPERTY PERSON
OF THE YEAR BY URBAN TASKFORCE

“

He's always
determined
to do something
different, be ahead
of the pack...
He's really helped
elevate apartment
living by providing
world-class amenities...

”

CHRIS JOHNSON, URBAN
TASKFORCE AUSTRALIA

\$14MILLION+

WORTH OF MEDIA COVERAGE
IN THE PAST TWO YEARS
AND FEATURED IN

OVER 4,900

MEDIA ARTICLES IN THE PAST FOUR YEARS
INCLUDING INTERNATIONAL TELEVISION
BROADCASTS

Launching in 2017

SKYE HOTEL SUITES
WILL BE PARRAMATTA'S FIRST

HOTEL

\$230
million

WORTH OF NEW FIVE-STAR HOTELS
WILL BE LAUNCHING IN THE NEXT 3 YEARS

STRIVING TO CREATE BUILDINGS FOR THE FUTURE

Few Australian companies in the competitive property development arena have enjoyed the phenomenal growth of Crown Group.

From a boutique operation founded in 1994 by architect Iwan Sunito and engineer Paul Sathio, Crown Group has flourished to become a multi-billion dollar enterprise of property developments, and a team of more than 140 specialists.

Crown Group's success can be attributed to its focus on sure investment returns through soundly planned developments. Drawing on their considerable expertise and market analysis, Crown Group is foremost in recognising market trends in changing lifestyles, and quickly innovates to meet these new demands.

As our project portfolio has grown, our service offering has expanded too. We now provide a complete investment package: development planning, architecture, construction, global capital investment, hotel and suites operations and after-sales property management services.

And, as ever, we remain driven to bringing customers the ultimate experience in urban SPACE that appeals to the head as much as the heart.

Parramatta

Sydney CBD

North Sydney

Ashfield

Green Square

CrownGroup

1800 888 018 | crowngroup.com.au/waterfall

facebook.com/crowngroup

twitter.com/crown_group

instagram.com/crown_group