

A growing and vibrant community

lendlease

Welcome home

Yarrabilba is the start of something special. A place where big ideas are built for tomorrow. A new generation, master-planned community that will be home to over 45,000 residents on completion.

Surrounded by Plunkett Conservation Park and on the doorstep of Mt Tamborine, Yarrabilba is perfectly positioned between Brisbane’s CBD and the Gold Coast. A vibrant and connected community ready for you to start enjoying today with shops, schools, parks, community facilities and so much more to come, just around the corner.

Sustainability is at the heart of Yarrabilba’s design. Plans are well underway for Yarrabilba to become Australia’s first digitally-integrated urban agriculture and a local food economy.

Cycling and walking trails, a community garden plus close proximity to schools, make for a cost effective and environmentally-friendly lifestyle. Like-minded people can connect at the many community centres, cafés and sports fields. Here, neighbours will feel like family.

At the heart of Yarrabilba, is a promise for a brighter future and sense of belonging – something every Australian family deserves.

Contents

- 4 **Ready for today, built for tomorrow**
Innovative and thoughtful town planning has your future covered.
- 6 **Where neighbours are family**
You’ll never feel alone living next door to like-minded people who care.
- 8 **Beyond your backyard**
Wake up to beautiful sights and sounds of native flora and fauna on your doorstep.
- 10 **Get the right start, right here**
Give your kids the best start to life at one of the many public and private schools.
- 12 **Opportunity made possible**
A thriving business district means local jobs, and access to essential services and medical facilities.
- 14 **Shaping our sustainable future**
Being a 6-star Green Star community brings enormous benefits to residents.

Ready for today, built for tomorrow

Yarrabilba offers the best of both worlds. Live in a progressive community with so much to look forward to as the community grows, yet with all the modern day conveniences you need right here, right now.

Perfectly positioned between Brisbane's CBD, the Gold Coast's stunning beaches, renowned theme parks and Mt Tamborine's award-winning wineries, Yarrabilba really is in the middle of it all. Balance your busy lifestyle with the convenience of living in a meticulously planned community.

For thousands of years, this land has shaped the lives of diverse people, from the First Nations People who called the valley a 'place of song', or Yarrabilba in

Wangerriburra/Bundjalung language, to the European immigrants who farmed the soil, and American soldiers who trained for war. Now, new residents are writing their own chapter of the Yarrabilba story.

The community is fast taking shape with residents already enjoying the shops, schools and incredible community facilities at their doorstep. It's only just the beginning with so much more still to come – from a major town centre with specialty shops, cafés and restaurants, to village centres, business precincts and up to 11 schools.

More than a quarter of Yarrabilba (647.8ha) will become parkland, sporting fields and nature sanctuaries, all linking to surrounding bushland rich in history.

"It's only just the beginning with so much more to come – be part of a **world-class new generation community.**"

DARLINGTON PARKLAND

Where neighbours are family

At Yarrabilba, you'll find real community spirit and plenty of ways to connect at community events, festivals, sporting groups and kids' clubs.

Local community groups and welcome events make it easy to make new friends. Stay up-to-date via the community newsletter, or join the Yarrabilba Community Association and be involved in important and exciting events that shape the neighbourhood.

Take advantage of the great facilities and programs. Join a group fitness session at Darlington Parklands or get your heart pumping at parkrun. Organised by volunteers, the five kilometre run attracts over 85 runners every Saturday morning. Darlington Parklands' water

play area, climbing dome, flying fox, fortress with slides, outdoor gym, half basketball court and swings will keep the whole family busy and healthy.

Spend quality family time kicking goals at the Shaw Street Oval footy field or shooting hoops on the multi-purpose courts. Let the dog off the leash at the dog park or stroll through the community gardens. The local garden group is always ready to share tips for a flourishing veggie patch. Yarrabilba green thumbs have over 410 square metres of prime gardening space, which includes planter beds and compost bays.

Play in the beautiful and boundless backyard that Yarrabilba offers with each home designed within 400m walking distance to a park.

SHAW STREET OVAL UNDER THE LIGHTS

COMMUNITY PARK GYM

MEET YOUR NEIGHBOUR EVENT

"You'll find **real community spirit** and plenty of ways to connect at **community events, festivals, sporting groups and kids' clubs.**"

YARRABILBA DOG PARK

HALLOWEEN FESTIVITIES

A woman in a black and pink athletic outfit is running on a grassy path in a park. In the background, there is a large, stylized red flower sculpture on a tall yellow-green stem. The park is filled with various trees, including tall, thin ones and some with dense foliage. A stone wall and a colorful abstract sculpture are also visible in the distance.

“Yarrabilba’s designed
to create a **cleaner,
greener community...**
be part of a neighbourhood
which values its history
and **protects the
environment.**”

Beyond your backyard

Enjoy life in a connected community, surrounded by nature.

Leave the car in the garage and discover the growing network of walking and cycling pathways through parkland and bushland reserves. Enjoy water play at Darlington Parklands or explore many other parks scattered throughout Yarrabilba, including the award winning Buxton Park. Get active at regular boot camps or join a sports club operating out of Shaw Street Oval and McKinnon Sports Park South. Enjoy horse-riding or bushwalking through Plunkett Conservation Park, or admire rock pools and waterfalls at Cedar Creek Falls, in nearby Tamborine National Park.

Be part of a community which values its history and protects the environment. Corridors of native trees and plants, coupled with stormwater controls embedded in Yarrabilba’s design create a cleaner, greener community. All waste vegetation, including pine trees from the old plantation, are chipped and used as garden mulch. Soils are carefully managed and reused to minimise the need to import from elsewhere. Ongoing sustainability measures will protect the health of the environment for generations to come.

Wildlife corridors and shaded ‘greenway streets’ are connected to parks and plenty of green space, meaning both you and native animals are immersed in sprawling, natural beauty.

Get the right start, right here

Experience the convenience of quality education close to home.

A comprehensive range of educational facilities to inspire both children and adults are just moments from your doorstep, with childcare centres, business facilities and up to 11 public and private schools planned for the future.

Yarrabilba boasts a choice of contemporary childcare centres at Sparrow and Harmony, both offering quality education in a safe, nurturing environment, alongside cleverly-designed outdoor playscapes to spark the imagination.

Enjoy walking the kids to school with St Clare's Catholic Primary School and Yarrabilba State Primary School now open for learning with kids flourishing. Yarrabilba's first state-of-the-art vertical State Secondary College opens in 2020, offering grade 7 to 8 learning in its first year, which provides continuity for families looking for local state-based education for their children.

Learning is not just for the kids. Boost your knowledge or kick-start your career with locally organised workshops and access to higher education. It's just a 20 minute drive to Griffith University at Meadowbrook or The Exchange at Yarrabilba can get you ready for work.

High-speed broadband to all homes gives you extra opportunities for online learning.

"New state-of-the-art childcare centres, primary schools and high schools on your doorstep."

Opportunity made possible

Yarrabilba's shopping and business districts are booming. A local convenience centre with an IGA opened in 2016, along with Yarrabilba Village, a medical and retail centre home to Domino's Pizza, café and deli, doctor surgery, dentist, skin clinic, and hair and beauty services. Between Yarra Health and its sister practice in Logan Village, you have access to medical services outside work hours and on the weekend.

Coles Supermarket and IGA bring fresh food closer to home, as does a host of specialty stores. It's a short drive to Woolworths Logan Village and Grand Plaza Shopping Centre, where there is a cinema and more specialty stores. And it's a quick trip to Logan Hyperdome for the full shopping and dining experience.

Of course you can always pick up everyday essentials from the all-hours Caltex Service Station and Star Mart.

Local employment opportunities will grow as the community prospers. From the business hub to the future town centre, there are plans for more than 13,000 on-site jobs, including plenty of potential for home-based businesses.

For the entrepreneurs, there are new ventures at Yarrabilba's future 100 hectare mixed-industry business hub. With fully-serviced, generous-sized blocks, it's an ideal site for showrooms, office space and service industries. A streamlined approval process ensures new companies get up and running fast.

Stay connected through the community's lightning-speed fibre optic network and local opportunities for business networking.

"Work or play,
Yarrabilba makes it
possible to do it
all without leaving
the comfort of
your community."

IGA SUPERMARKET

YARRABILBA HEALTH HUB

VUE

STELLAROSSA AT YARRABILBA

YARRABILBA SHOPPING DISTRICT

LITTLE SNAPPERS SWIM SCHOOL

STORAGE KING

Shaping our sustainable future

Our commitment to creating a community devoted to protecting its environment runs far deeper than our achievement of being awarded the Green Building Council of Australia 6-Star Communities v1.1 rating. In efforts to create a more sustainable world, we are designing a neighbourhood focused on the future, not just living for the now.

Big plans are in place to make sure our goal comes to fruition, including adopting our Circular Economy Strategy. Yarrabilba is the first circular economy community in Australia and comes as the movement rapidly becomes mainstream across Europe, the United Kingdom and Canada. The model will shape Yarrabilba's social, economic and environmental values to create an empowered community through sharing, access, connection, diversity and control.

“Our commitment to creating a community devoted to protecting its environment, runs far deeper than our achievement of being awarded a 6-Star Green Star community.”

What is a circular economy?

In simple terms, a circular economy is an economic model that strives for sustainability by reducing waste, recycling products and regenerating the environment. We currently live in a world dominated by a disposable mindset – we make products, use them and then throw them out when we feel they're no longer valuable.

Contrastingly, a circular economy keeps both manufactured and natural products in circulation for as long as possible by being repaired, recycled or shared. The model doesn't associate economic growth with mass production and consumption, and instead looks to find ways to repurpose existing products and prioritise renewable energy sources.

How does this benefit you?

Aside from the endless environmental benefits, our objective is to see our residents reap the rewards of living in a sustainable community for generations to come.

Some benefits include:

- **Access to advanced technology** – programs aimed at improving liveability and sustainability, such as autonomous buses, charging electric vehicles and transport-sharing schemes.
- **Increased employment opportunities** – a greener economy will see new industry and trade prospects.
- **Energy efficiency** – renewable energy options, such as solar systems and storage, will reduce waste.
- **Water efficiency** – access to water-saving systems.
- **Agricultural change** – partnerships with Food Agility CRC and a commitment to build a market-scale community garden.
- **Education** – empowering families and businesses through knowledge on how to be more environmentally friendly.

PUBLIC ART

YARRABILBA SOLAR SYSTEMS

ELECTRIC CAR CHARGER

Life is better together

Our vision is to build a connected and supportive community, where residents are more socially engaged, and feel their aspirations, concerns and values are respected by others. In Yarrabilba, residents will be actively involved in the decision making and development of projects aimed at enhancing their own lives, as well as their neighbours and for generations to come.

Attending the Mingle Markets and Carols in the Parklands is a great way to make new friends and spend meaningful time with your loved ones.

Family and Community Place

The new Family and Community Place, on Darnell Street near Yarrabilba State School, is now open for business. It hosts a breakfast club, immunisation clinic, child health nurse, supported playgroups, First 5 Forever programs and more.

It's a fantastic facility providing easy access to important health and education services and provides great opportunities to meet other young families and establish lifelong friendships.

Sport and Community Hub

The Yarrabilba Sport and Community Hub is a great place where the community comes together to be physical and socially active. The building is managed by the community for the community with Yarrabilba Community Association coordinating the booking of the facility for a wide range of community and not for profit organisations.

This particular project was built thanks to joint partnerships between Lendlease, Logan City Council and the Queensland Government.

The Exchange

Connecting local people to local jobs

The Exchange provides intensive job search support, training, resume writing and directly links residents to local employment opportunities. The training is delivered locally and tailored to specific vacancies in a wide range of industries including hospitality, construction, business, aged care, disability and more. And best of all, it's a free service.

In addition to the central spaces, Yarrabilba is also home to a wide range of organisations dedicated to creating an active and welcoming community you can be part of.

“We want to see local jobs filled with local people...**The Exchange has helped more than 900 job seekers find work** close by, and provided many others with training and career advice.”

Connected living

Legend

- Hospital
- School
- University
- Major Shopping Centre
- Community / Sporting Facilities
- Railway Station

Fast facts

Community

 45,000
POPULATION

- Home to over 45,000 people upon completion by around 2041
- 2,058 hectares
- Over 17,000 residential dwellings
- Over 8,000 residents as of September 2019
- Opticomm fast-speed fibre optic network connection
- 6-Star Green Star rated community

Location

- Located midway between Brisbane and the Gold Coast
- 45 kilometres south east of Brisbane's CBD

Transport

- A short drive to Logan Central, Beenleigh and Browns Plains
- Bus service interchange
- 40 minute train ride to Brisbane CBD

Recreation & Open Space

- More than 25% of the site reserved for open space and parklands
- Extensive network of walking and cycling paths, linking to local parks, sporting fields, playgrounds, picnics & BBQ areas
- Darlington Parklands' water playground
- Jinnung Jalli native trail
- Shaw Street Oval and McKinnon Park sporting precincts
- District and neighbourhood parks
- Hiking, mountain biking and horse-riding tracks in nearby conservation and national parks
- Community garden
- A range of regular sporting activities for all ages

Perfectly positioned between Brisbane's CBD and the Gold Coast, Yarrabilba really is in the middle of it all. It's a community that is truly at home in nature, surrounded by Plunkett Conservation Park and on the doorstep of Mt Tamborine. It's a place where big ideas are generated for a brighter future.

Community Facilities

- Sport & Community Hub
- Yarrabilba Family & Community Place

Education

- Sparrow Early Learning and Harmony Early Learning Journey child care centres
- St Clare's Kindergarten and Primary School
- Yarrabilba State Primary School
- Yarrabilba State Secondary College opening January 2020
- Catholic secondary school opening in 2021
- A total of 11 primary and secondary schools planned

Shopping and Lifestyle

- Caltex Service Station and Star Mart
- IGA-anchored convenience store
- Coles Supermarket
- McDonald's restaurant
- Cafés, restaurants and bakery
- Hair and beauty salons, and barber
- A town centre with plenty of specialty stores, cafés and restaurants

Health and Wellbeing

- Medical centre with doctors, dentists, skin clinic and QML Pathology
- TerryWhite Chemmart
- Live Fit Gym
- Little Snappers Swim School
- Weekly 5km parkrun
- Outdoor fitness group

Commercial

- Bridgestone Tyre & Auto Service
- Vet Hospital
- Professional services
- Yarrabilba Tavern opening late 2020
- Storage King
- Pet day spa
- Commercial development includes showrooms, day surgery and other commercial offerings
- Approximately 100 hectare mixed industry business precinct perfect for showrooms and office space

Employment

- The Exchange onsite office connecting local people with local jobs and training
- Gold Coast School of Construction Training & Education Centre
- HELP Enterprises - offering disability and employment training services
- Targeting approximately 13,000 full-time jobs over the project's lifetime
- Over 12% of all on-site jobs are expected to operate as work-from-home businesses

Living Options

- Comprehensive range of living options, including affordable villas and townhouses, and family homes with house and land packages available
- Block sizes ranging from 250m² to over 640m²
- Master Builders' display village featuring 14 homes by nine builders, plus display gardens

SHAW STREET OVALS

The perfect fit for you

Building your dream home is an exciting process. It's important that you take the time to understand what type of home would best suit your family now and into the future. Whether you're buying your first home, looking to upgrade for more size or maybe an investment property a good place to start is to consider what sort of lifestyle you want to live. We have a range of lot sizes and homes on offer from low maintenance through to plenty of space to maximize your leisure time with the family.

What lifestyle do you want for your family?

STEPS TO PURCHASING A NEW HOME

1 GET STARTED

Establish your budget and work out how much you can spend.

Choose your land and secure with a deposit.

Sign land contract and seek finance approval with your preferred lender or broker requesting a construction loan.

2 CHOOSING YOUR HOME & FINANCE

Choose a builder and start designing a home to suit you. Pay deposit to builder.

Obtain finance approval and send a copy to your land sales consultant and builder.

3 CONSTRUCTION & MOVING IN

Land registers and settles, and you can commence building your new home.

Make progress payments to builder throughout stages of the build.

Handover with builder and move in. Congratulations!

BUILD YOUR DREAM HOME

THE AUSTRALIAN DREAM

Traditional

- Average lot size 640m²
- Block sizes range from 640 to 800m²
- Ideal for families
- Plenty of room for a big backyard and pool
- Room for a double garage

AN ENTERTAINER'S DELIGHT

Courtyard

- Average lot size 448m²
- Ideal for private courtyards & indoor/outdoor living areas
- Room for a double garage and pool
- Low-maintenance living

LOW MAINTENANCE LIVING

Premium Villa

- Average lot size 400m²
- Emphasis on practical entertaining spaces for easy open-plan living
- Less gardening and maintenance
- Room for a double garage

MAXIMISE YOUR LEISURE TIME

Villa

- Average lot size 320m²
- Ideal for first home buyers and those looking for an affordable option
- Low-maintenance living
- Build to boundary on one side to maximise space
- Stylish alternative to apartment living

LOW MAINTENANCE AFFORDABLE OPTION

Town Courtyard

- Avg. size 350m²
- 14m wide x 25m deep

Town Premium Villa

- Avg. size 312m²
- 12.5m wide x 25m deep

HOUSE AND LAND PACKAGE OPTIONS ONLY

A MODERN HOME

Town Villa

- Average lot size 250m²
- Great for busy lifestyles
- Stylish and affordable option
- Contemporary design
- Ideal for singles and young couples

PACKED WITH PERSONALITY

Town Cottage

- Average lot size 287m²
- Low maintenance designs
- Practical outdoor living spaces
- Great street appeal
- Light and airy living spaces

LOTS OF LIVING

Terrace

- Average lot size 187m²
- Double or single-storey living
- Ideal for growing families
- 3 or 4 bedrooms
- Modern living options
- Spacious design

EASY LIVING WITH BIG APPEAL

Gallery Collection

- Average lot size 720m²
- Multi-dwelling homes
- Attractive street appeal, combined with low-maintenance living
- Available in a range of 2,3 or 4 bedroom options

**YARRABILBA SALES AND INFORMATION CENTRE
PROPERTY MANAGEMENT**
Expedition Road, Yarrabilba QLD 4207

OPENING HOURS

Monday, 1:00pm – 5:00pm

Tuesday – Friday, 9:00am – 5:00pm

Saturday & Sunday, 10:00am – 5:00pm

yarrabilba.com.au

[facebook.com/myyarrabilba](https://www.facebook.com/myyarrabilba)

This document has been produced for guidance only and is not an offer or an inducement to enter into a contract. All images in this document are intended to be visual aids only and do not necessarily accurately depict the object described. All projections contained in this document represent best estimates only at the date of this document, November 2019. No person should rely or act on information in this document without obtaining professional or additional advice. Lendlease reserves the right to change this document without notice from time to time.

© Lendlease November 2019.