

Masterplan

Estate Plan

An address of distinction

Thornhill Park will be a vibrant Master Planned Community that will provide flawless connectivity to the City's best entertainment and lifestyle choices.

Perfectly positioned just 30 minutes from Melbourne, Thornhill Park will be a vibrant Master Planned community that will provide flawless connectivity to the city's best entertainment and lifestyle choices.

Your future starts here

Thornhill Park will be an address of aspiration - a community that truly sets the benchmark for other neighbourhoods in the surrounding areas.

A Thornhill Park address means a location with immediate access to everything you could need. A short walk down the street will see you picking up the Sunday paper, grabbing your morning coffee or hitting the local town centre for your grocery and shopping needs.

With a prime location just off the Western Freeway, you will experience flawless connectivity to some of Victoria's most popular attractions, including world-class wineries, golf courses, shopping and entertainment, horse racing and the Melbourne International Airport.

Location

Everything you need is within reach.

Just 30 minutes from the CBD, Thornhill Park shares with you everything Melbourne has to offer amongst a real sense of community.

Thornhill Park Suburb

1 Future Train Station Future Schools / Childcare Centre Future Town Centre

Recreation & Nature

- 2 Melton Botanic Garden
- 3 Mount Cottrell
- 4 Werribee Open Range Zoo
- 5 Werribee Park Mansion
- 6 Werribee River

Learning

- 7 Brookside Early Learning Centre
- 8 Creekside College
- 9 Edukids Learning, Childcare and Kindergarten
- 10 Kurunjang Secondary College
- 11 Rockbank Primary
- 12 Southern Cross Grammar Shopping Centre
- 13 St Dominic's Primary

18 Melbourne CBD 19 Pacific Werribee

16 Galli Estate Winery

20 Tabcorp Park

Shopping &

Entertainment

14 Caroline Springs Square

15 Future Shopping Complex

17 Highpoint Shopping Centre

Shopping Centre

- 21 Watergardens Town Centre
- 22 Witchmount Winery
- 23 Woodgrove Shopping Centre

Health

- 24 Bacchus Marsh Hospital
- 25 Melton Health Services
- 26 Royal Melbourne Hospital
- 27 Sunshine Hospital
- 28 Werribee Mercy Hospital

Transport

- 29 M1 Westgate Freeway
- 30 M8 Western Freeway
- 31 Melbourne Airport
- 32 Melton Railway Station
- 33 Rockbank Railway Station
- 34 Western Freeway Diamond Interchange
- 35 Western Ring Road

7 reasons to buy

GROWTH

With a range of amenities designed to get you out and about, Thornhill Park offers an abundance of opportunities to broaden your horizons.

Large recreation and sporting fields provide the wide-open spaces and facilities for voung aspiring athletes to run their laps, practice their fast bowling or improve their footy marking skills.

LEARNING

With an internal education precinct offering schools on site as well as childcare facilities, Thornhill Park gives you choices that ensure your children get the best access to education right from the start.

With all homesites less than 10 minutes from Thornhill Park schools, you can rest assured your kids are safe walking to and from class using the local buddy system.

COMMUNITY

Discover a destination that fosters life-long friendships with like-minded neighbours. Home owners will take pride in their new community, connected by beautifully landscaped streets and shared open spaces.

EXPLORATION

Forget the concrete jungle, at Thornhill Park you can revel in a dynamic network of linear parklands and extensive wetlands on your doorstep.

Our carefully planned and integrated design will provide residents with a modern and sustainable landscape on which to build your future.

CONVENIENCE

For those always up for an adventure, you'll never be short of ways to fill up your weekends. With surrounding amenity already in full swing, it won't be long before Thornhill Park is a fully integrated, bustling hub with everything you need on your doorstep.

ACCESSIBILITY

Existing bus and transport routes are right at your doorstep, while the future Rockbank train station will whisk you into the city in no time.

Immediate access to the Western Freeway also provides easy access to the Melbourne CBD and the surrounds.

INVESTMENT

Purchasing land or a home at Thornhill Park is not just a smart lifestyle choice; it can be a rewarding financial decision.

NEW STANDARD INCLUSIONS

Tribeca is committed to continuous improvement in our designs and product. We have improved our already fantastic standard inclusions to now feature multiple improvements, making your Tribeca home or investment unmatched in quality at no extra cost.

Our new improved standard specifications include:

OUR

- Additional planting to the landscaping
- Additional LED lights across the home and the outdoor alfresco areas
- Additional double powerpoints to each room
- New Handheld shower rail
- Niches to bathroom and ensuite showers
- Brick finish over doors and windows where applicable, infill over garage (Note - façade specific)
- Colour through concrete driveways

OUR DIFFERENCE IS SEEN IN THE MOST OBVIOUS PLACES, BUT ALSO THE SMALLER ONES.

TRIBECA HOME INCLUSIONS

Tribeca's fixed price
House & Land packages
that are ready to move into
straight away, with
no hidden or extra costs.

- ✓ Full turnkey inclusions
- ✓ Window furnishings
- ✓ Quality appliances
- ✓ Manufactured stone benches
- ✓ Raised ceilings
- ✓ Air conditioning
- ✓ Tiles and carpet floor coverings
- ✓ Quality joinery and finishes
- ✓ Landscaping, including driveway and fencing

6 star rated energy efficiency

Statutory 7 year structural warranty

Complete Settlement Process guidance

Customer Service & progress updates

Professional colour selection

Ducted air conditioning

Independent final building inspection

Minimum six month defect liability period

TRIBECA HOME DESIGN FEATURES

A HOME THAT LETS YOU LIVE LIFE YOUR WAY

Every Tribeca home features one ensuite and one family bathroom as a minimum. Some floor plans feature an extra toilet and refreshment room for added comfort.

DESIGNED FOR LIFE

Every Tribeca home is well fitted out with connectivity, Convenience and safety measures.

EVERY TRIBECA HOME IS A HOME CREATED FOR EASY LIVING

Most of our homes have an alfresco space that blends your indoor and outdoor areas – offering flexibility and an ability to enjoy your natural surroundings.

Combining living zones that support a busy lifestyle with the Need for rest and reflection.

FOUNDED IN 2007 AS A RESIDENTIAL CONSTRUCTION COMPANY, TRIBECA HAS BECOME A LEADING RESIDENTIAL LAND DEVELOPMENT AND HOME BUILDING BUSINESS IN AUSTRALIA.

Still privately owned, the Tribeca team – licensed by the Building Services Authority (BSA) and the Housing Industry Association (HIA) – proudly operating from offices in Sydney, Melbourne, Gold Coast and Brisbane, has delivered over 4,500 family homes across QLD, NSW and VIC.

We have a record of continuous growth and innovation in the industry, thanks to the many decades of experience of our team. We've created an integrated land development and home building business model, meaning we're able to actively operate across each phase of the build.

It's always been important – from both a company and customer perspective – for us to be cost effective. Our efficient construction methodologies go part of the way towards making this happen, but we also know that through construction, costs need continuous monitoring.

We believe that Tribeca is redefining the art of property development. We do this by building homes and communities that are built to last. We do this by giving each residential estate its own distinct character and identity. And we do this by creating opportunities for clients that range from big businesses to small families.

We see everything we build as an opportunity to redefine the art of property development. From the moment we break ground to the day we hand over the keys, we're creating investments – and futures – that are simple, beautiful, and built to last.

TRIBECA.COM.AU

Disclaimer: Thornhill Park Estate Brochure is a publication of Tribeca Capital Pty Limited with content provided by Welsh Developments. Purchasers should make their own enquiries to satisfy their decisions. Tribeca and its appointed marketing agents disclaim all liability should any information or matter in this brochure differ from the contract of sale or the actual constructed development. All contact details shown are for professional communication purposes only. To the best of our knowledge, no relevant information has been omitted or misrepresented. Photographs and artist's impressions are illustrative only and all information is correct at the time of printing. All reasonable care has been taken in the preparation of this brochure. Tribeca Homes Pty Ltd, ABN 84129932243. Tribeca Homes (VIC) Pty Ltd, ABN 21151370160. Building Licences NSW 219619C.