

ExfordWATERS

LIFE ON THE RIVERBANK

Your new residential community.

Your escape from the hustle
and bustle of everyday life.

Welcome to Exford Waters

Exford Waters is a new residential community, where you can enjoy a lifestyle built around a unique, beautiful part of Melbourne's growing outer west.

Exford Waters gives you the chance to create a fulfilling and balanced life – a place where serenity and convenience meet to provide a modern, sought after sanctuary, a stones throw from the Werribee River.

Your new reality awaits; it's time to build your
Life on the Riverbank.

Life on the Riverbank.

Space to Explore

Be adventurous and bold; Exford Waters will inspire you to enjoy all that the natural surrounds has to offer. Living along the banks of the Werribee River is the perfect place to get away from modern pressures and enjoy quality time with your family and friends and perhaps even catch a glimpse of the local wildlife.

“Exford Waters is where idyllic community living and nature merge”

Creating a quality
community experience.

A Well-planned Community

Exford Waters is a sanctuary that brings together carefully considered design with its majestic natural surrounds. Tree-lined streetscapes, landscaped parklands and the natural riverbank combine to give you a unique living experience.

Everything on your doorstep.

“Exford Waters offers everything you need to feel connected”

Quality Schools

Exford Waters' proximity of a 40-minute drive to both Melbourne's CBD and Geelong, allows you to take care of life, leisure and business.

Whether you're enjoying a quiet morning coffee at a local café or taking a day trip, there is plenty to do in the surrounding area. An abundance of retail, local schools and sporting clubs allow you to develop your lifestyle and grow your family to it's full potential.

 Parkland

Surrounded by amenity.

3338
YOUR NEW HOME

Quality homes.

Building a Quality Estate

Exford Waters have created Design Guidelines to ensure all housing aesthetics compliment the unique natural surrounds. This well-planned community will continue to set a new standard of quality as time unfolds. Diverse and generous allotments will allow you to build the home you have always dreamed of while your new postcode brings you everything you need to suit your ever changing lifestyle.

CECILIA AWAD
SALES CONSULTANT

P: 1800 777 800
M: 0437 427 701
E: exfordwaters@rpmrealestate.com.au
Land Sales Office
153-155 Exford Rd, Melton South, Vic 3338

EXFORDWATERS.COM.AU

EXFORDWATERS.COM.AU

Visit our Land Sales Office at 153-155 Exford Road

Call 1800 777 800

THIS PUBLICATION IS FOR INFORMATION PURPOSES ONLY AND IS INTENDED TO BE GENERAL IN NATURE. ALL IMAGES, ILLUSTRATIONS AND RENDERS ARE FOR PRESENTATION PURPOSES, ARE NOT ACTUAL IMAGES OF THE DEVELOPMENT AND ARE INTENDED TO BE INDICATIVE ONLY. EVERY CARE IS TAKEN TO ENSURE INFORMATION CONTAINED IN THIS PUBLICATION IS ACCURATE AT THE DATE OF PRINTING. HOWEVER EXFORD WATERS PTY LTD CANNOT GUARANTEE ITS ACCURACY AFTER THAT TIME. PROSPECTIVE PURCHASERS SHOULD CAREFULLY REVIEW ANY CONTRACT OF SALE, ENDORSED PLANS, MAKE THEIR OWN ENQUIRIES AND OBTAIN INDEPENDENT ADVICE BEFORE PROCEEDING. THE LOT SIZES, LAYOUT AND MEANS OF ACCESS MAY CHANGE WITHOUT NOTICE. THE DEVELOPER AND RPM REAL ESTATE GROUP RESERVES THE RIGHT TO WITHDRAW OR ALTER ANY LOT OR STAGE LAYOUT AT ANY TIME AT ITS ABSOLUTE DISCRETION.

