

PANORAMIC VIEWS – NATIONAL PARK BACKDROP PAGE 05

FREE STANDING DUPLEX – STROLL TO RIVER PAGE 08

ADMIRE THE OUTLOOK – MINUTES TO HASTINGS STREET PAGE 09

WATERFRONT LIVING AT AN ATTRACTIVE PRICE PAGE 12

BEACHSIDE INDULGENCE PAGE 13

QUALITY, ELEGANCE & STYLE PAGE 18

SUMMER 2014/15
ISSUE 22

inside
NOOSA PROPERTY

2 dowlingneylan.com.au	

THIS SUMMER EDITION OF INSIDE NOOSA PROPERTY BRINGS
US TO THE CLOSE OF A VERY SUCCESSFUL YEAR FOR NOOSA
PROPERTY OWNERS.

We experienced solid growth and demand all year, the market remains quite tight.

Our sales team expanded, securing some very experienced agents and some young energy.

We opened our second office in Sunshine Beach in March, if you haven’t seen it yet be sure to drop by while
visiting the excellent restaurants there in Duke Street. This office really is something different, we will have a
collection from Summer and Salt from Peregian Beach, on display over the Season and of course some stunning
properties.

Enjoy this selection of beautiful Noosa properties, we have agents active across all areas of Noosa just waiting
to be of assistance to you.

Kind regards,

Dan Neylan
Principal

0412 764 370

To receive regular copies of Inside Noosa Property please email info@dowlingneylan.com.au to subscribe

Issue 22
Summer 2014/15

 Dowling Neylan Real Estate
 20 Hastings Street, Noosa Heads
 Sempre 28 Duke Street, Sunshine Beach
 07 5447 3855
 dowlingneylan.com.au

CONTENTS
05 PANORAMIC VIEWS
	 – NATIONAL PARK BACKDROP

08 FREE STANDING DUPLEX – STROLL TO RIVER

09 ADMIRE THE OUTLOOK
	 – MINUTES TO HASTINGS STREET

12 WATERFRONT LIVING AT AN
	 ATTRACTIVE PRICE

13 BEACHSIDE INDULGENCE

17	QUALITY, ELEGANCE & STYLE

© Copyright Dowling Neylan. The information contained within each issue of INSIDE NOOSA is given in good faith and obtained from sources believed to be accurate.
The views expressed by contributors are not necessarily those of the publishers, Dowling Neylan Real Estate, who do not expect or invite any person to act or rely on any statement, opinion or advice contained herein. Member
companies of Dowling Neylan Real Estate, their directors, officers and employees will not be liable for any opinion or advice contained with this magazine.

ASK US ABOUT OUR BOUTIQUE AUCTION SERIES

dowlingneylan.com.au 3

Many agents promote how great they are, but few put themselves
up to be judged by our industry authority.

From small beginnings our organisation has grown encompassing:

To win we need to out perform major agencies in Brisbane
and the Gold Coast, the best in the Nation.

We are proud to be nominated in the Large Residential Agency category for 2015.

Thank you for your support.

30 Staff
Two prime locations – Hastings St & Sunshine Beach
Specialist agents in all areas from Peregian to Noosa
Premium service across Real Estate sales and letting to Holiday accommodation

28 Duke St, Sunshine Beach 20 Hastings St, Noosa (07) 5447 3855 dowlingneylan.com.au

If you’re thinking of buying, selling or renting, approach us, you know
you will be engaging with one of Queensland's best.

Finalist in the 2015
REIQ Awards for Excellence

Large Residential Agency category

4 dowlingneylan.com.au	

NOOSA SOUND 42 Cooran Court
PERMANENT RESIDENCE OR HOLIDAY LET
Noosa Sound is one of Noosa’s most desirable locations. Only minutes from Hastings Street & main beach, this solid
home will make an ideal holiday retreat.

21m waterfrontage & 632sqm land size	 Sunny Eastern aspect- sheltered from winds

Ample accommodation for the whole family	 Private & well-established jetty + boatshed

Fully fenced swimming pool	 Master suite with double basin & spa

If you have been waiting to secure your dream Noosa escape, this residence is in a prime location for investment.

Price

 Auction

Contact

 Dan Neylan	 0412 764 370

4 BED 3 BATH 2 CAR

dowlingneylan.com.au 5

NOOSA HEADS 14 Mainsails Square
PANORAMIC VIEWS – NATIONAL PARK BACKDROP
This exceptional home has been designed with entertaining in mind & has a seamless flow from living to outdoors. Cool
breezes & sunlight flow throughout open spaces & a neutral colour scheme provides the perfect canvas for any decor.

Impressive master bedroom has retreat area	 Separate guest house linked to home via walk bridge

Beautiful views from the ocean to the hinterland	 Spa & lap pool adjoin outdoor entertaining area

Large modern kitchen ideally located for entertaining	 DLUG, home office & national park backdrop

Located in a quiet cul-de-sac & backing onto the National park, yet within an easy walk to Noosa Heads retail stores,
cafes & entertainment venues. Come & discover this very appealing hidden gem.

Price

 $1.795 Million

Contact

 Scott Cowley	 0414 544 420

4 BED 4 BATH 2 CAR

6 dowlingneylan.com.au	

SUNRISE BEACH 2/71 Southern Cross Parade
UNDERSTATED ELEGANCE – OCEAN VIEWS
Stylish duplex offering a spacious house alternative without compromising on quality or size.

Elevated position capturing hinterland & ocean views	 Spacious open plan design

Stacker sliding doors open upon wrap around balcony	 Rich timber flooring throughout

Ducted air conditioning & ducted vacuum maid	 Separate ground floor living space ideal for media room

Positioned within easy access to Sunrise Beach & Noosa Heads shopping strip.

NOOSAVILLE Unit 8 ‘Regatta’ 225 Gympie Terrace
PRIME RIVERFRONT POSITION
Positioned in the front row of Gympie Terrace, feel like you are on holidays all year round

Spacious North facing balcony	 Views of Noosa River

Large resort pool & BBQ facilities	 Perfect family holiday complex

Professional onsite managers in place	 Secure car parking

The choice of shops, cafes & restaurants are endless & all within minutes from your front door.

Price

 $849,000

Contact

 Damien Styring	 0409 685 211

Price

 $570,000

Contact

 Damien Styring	 0409 685 211

 Scott Cowley 	 0414 544 420

3 BED 3 BATH 2 CAR

2 BED 2 BATH 1 CAR

dowlingneylan.com.au 7

LITTLE COVE 5 “The Cove Noosa” 24 Little Cove Road
POSITION PERFECT – LITERALLY OPPOSITE LITTLE COVE BEACH
Sitting in its own pod of 9 units, Unit 5 is one of 23 units that make up “The Cove Noosa”, a complex that boasts one of the
best positions in Little Cove.

 6 minute walk to Hastings Street	 Single level, North facing unit

Outdoor entertaining balcony overlooking pool area	 Large patio area off bedrooms with lush forest backdrop

Central in ground swimming pool & BBQ are in complex 	 Open plan living & dining area, renovated kitchen

Take a stroll through the complex’s private gates, across Park Road & arrive on the sand – it’s that close.

Price

 $860,000

Contact
 Luke Chen	 0417 600 840

2 BED 2 BATH 1 CAR

8 dowlingneylan.com.au	

NOOSAVILLE 8a Ann Street
FREE STANDING DUPLEX – STROLL TO RIVER
This stylish freestanding riverside villa is surrounded by established tropical gardens giving it a delightful ambience & great privacy.

 Superb master suite with private North deck	 Bright & spacious living areas overlook private pool

Modern kitchen with stone bench tops	 Bi-fold cedar doors spill onto covered entertaining

Double lock-up garage has internal access	 Security gates on drive with remote locking

Just a 2min stroll to the river, shopping centre, bars & restaurants; this is a great house alternative or lifestyle investment.

TEWANTIN 35 Beckmans Road
RARE ACREAGE LIVING IN TOWN WITH GRANNY FLAT
This special family home offers a picturesque lifestyle so close to major shops, a variety of schools & a short drive to
Noosa’s Main Beach.

Massive allotment of 1.95 acres on town water	 Attached, self contained 2 bed granny flat

5 bedroom, 3 bathroom family home	 Covered outdoor entertaining deck with fireplace

Large pool surrounded by timber deck	 Wide range of schools nearby plus shopping centre

With so much space for the family to play safely & the added value of a granny flat, this property must be seen to be
truly appreciated.

Price

 $895,000

Contact

 Scott Cowley	 0414 544 420

Price

 $1 Million

Contact

 Nicole Cooper	 0407 034 549

3 BED 2 BATH 2 CAR

7 BED 5 BATH 2 CAR

dowlingneylan.com.au 9

NOOSA HEADS 5 “The Outlook” 26 Edgar Bennett Avenue
ADMIRE THE OUTLOOK – MINUTES TO HASTINGS STREET
Occupying half of the top floor, unit 5 is one of six quiet, well kept units in the “The Outlook” complex.

Sweeping views from Noosaville across to Laguna Bay	 Spacious open plan living, kitchen & dining area

Renovated kitchen	 Outdoor entertaining balcony area off living area

Large roof top entertaining area with spa, BBQ & sink station	 In ground swimming pool, single secure undercover parking

Perched high on Noosa Hill, take a short stroll to Hastings Street & enjoy a variety of boutique retail shops and fantastic
restaurants.

Price

 $760,000

Contact

 Luke Chen	 0417 600 840

2 BED 2 BATH 1 CAR

10 dowlingneylan.com.au	

dowlingneylan.com.au 11

12 dowlingneylan.com.au	

NOOSA WATERS 51 Shorehaven Drive
WATERFRONT LIVING AT AN ATTRACTIVE PRICE
Capturing Northern sun & long water views, this spacious home is ready to live in now or easily refreshed with an update.

 Multiple indoor & outdoor living areas	 Separate master suite with views

19 metre waterfrontage	 Private jetty

Northern sun over solar heated pool	 High ceilings & easy care gardens

If you are looking for a great canvas to customize to your lifestyle, consider this classic Noosa Waters residence.

Price

 $1.675 Million

Contact

 Dan Neylan	 0412 764 370

4 BED 3 BATH 2 CAR

dowlingneylan.com.au 13

SUNRISE BEACH 65a Orient Drive
BEACHSIDE INDULGENCE
Architecturally designed to capture spectacular beach & ocean views, this idyllic beachside home is an entertainer’s dream &
just 2 minutes walk to Sunrise Beach.

 Stunning master bedroom enjoys beach & ocean views	 Lavish ensuite features spa bath & WIR

Bright & spacious open plan living flows to outdoor entertaining	 Generous media room has huge screen & Panasonic projector

Beautiful Spanish limestone tiles & glass louver windows	 Large entertaining terrace overlooking infinity pool

Presenting all elements of refined living, this home is bound to complement your desired beachside lifestyle. Immerse yourself
in luxury & inspect today.

Price

 $1.95 Million

Contact

 Scott Cowley	 0414 544 420

 Damien Styring	 0409 685 211

4 BED 3 BATH 2 CAR

14 dowlingneylan.com.au	

PEREGIAN BEACH 5 ‘ Spoonbill House’ Spoonbill Street
MULTI AWARD WINNING ECO HOME
This amazing designer home is impressive from the street & even more so when you enter through the front gate.

 Master bedroom with verandah & true North aspect	 18,000 L water tank, Solar panels, LED & CFL lighting

Caesar-stone bench tops, polished concrete floors, porcelain tiles	 Free standing villa perfect for home office or guest retreat

Clad in western red cedar & custom orb with spotted gum flooring	 Positioned close to beautiful reserve with tranquil setting

Impressive minimalistic interiors, striking exterior detail & complete integration with its surrounds make ‘Spoonbill house’ the
perfect modern family home, inspect today you won’t be disappointed.

Price

 Auction

Contact

 Sam Walker	 0400 730 457

 Dan Neylan	 0412 764 370

4 BED 3 BATH 2 CAR

dowlingneylan.com.au 15

SUNRISE BEACH 5 Paluma Street
THE PERFECT PACKAGE
Refreshingly spacious & split over 2 levels, this home presents a unique lifestyle option for the larger family.

Dual living – fully contained guest suite	 Expansive open plan indoor & outdoor living areas

2 fully equipped modern kitchens	 4 bedrooms (2 master bedrooms), 4 bathrooms, study

Double lock up garage + shed	 5 minute walk to patrolled & dog friendly Sunrise Beach

Situated in a quiet street in Sunrise Beach & walking distance to public transport, local shops & beaches, this home
offers the wow factor & must be inspected to appreciate its quality & uniqueness.

Price

 $865,000

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

4 BED 4 BATH 2 CAR

NOOSA HEADS 23 Weyba Park Drive
CONTEMPORARY PARKSIDE RETREAT
Set in a quiet enclave of homes in central Noosa Heads within walking distance of Noosa River, this modern & edgy home
backs onto a park & is the perfect retreat for families.

717sqm block - direct park access	 4 bedrooms, 2.5 bathrooms, swimming pool

Light & bright open plan living - high ceilings	 Large rumpus room with kitchenette

Air conditioning, excellent storage	 Great location - 2 minute walk to river

This property is sure to impress buyers & offers the ultimate in lifestyle & convenience.

Price

 $895,000

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

4 BED 2 BATH 2 CAR

16 dowlingneylan.com.au	

NOOSA HEADS 27 Tarina Street
DEDICATED TO EASY LIVING
Set in a quiet neighbourhood moments from Noosa Junction, this stunning home conceals a private world within oozing
with family comfort.

4 bedrooms, 2 bathrooms	 Free flowing open plan living – light & bright

Modern kitchen, air conditioning	 Large entertainer’s timber deck overlooking pool

Double carport, landscaped gardens	 Great location – 5 minutes to Noosa Junction

Those who value low maintenance living will love this amazing property.

NOOSAVILLE 37 Regatta Circuit
THE ULTIMATE FAMILY EXPERIENCE
Set atop one of the highest points in Noosa Waters, this modern masterpiece is sure to impress buyers looking for relaxed
resort style living.

Elevated & private position	 Open plan living – ducted air conditioning

Two covered outdoor entertaining areas	 4 bedrooms, 2 bathrooms

Quality fixtures & fittings throughout	 Side access – room for a boat or trailer

Reap the benefits of low maintenance living while enjoying close proximity to Noosa River, schools, supermarkets & shopping.

Price

 $715,000

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

Price

 $998,000

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

4 BED 2 BATH 2 CAR

4 BED 2 BATH 2 CAR

dowlingneylan.com.au 17

NOOSAVILLE Unit 2 & Unit 7 ‘Bronte’ 34 James Street
RIVERSIDE WEEKENDER
Located in a quiet street in Noosaville & only 200m from Noosa River this townhouse is a great couples home or
riverside weekender.

Unit 2 & Unit 7 available For Sale	 2 bedrooms, 2 bathrooms, single lock up carport

Spacious open plan living with high ceilings	 Level walk to Noosa River & Noosaville shopping precinct

No onsite management – low body corporate	 Great couples home or riverside weekender

Being situated only a short distance to Noosa River & Noosaville shopping centres makes this townhouse perfect for
you to escape for the weekend or a lifetime.

Price

 Unit 7	 $398,000

 Unit 2	 $410,000

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

2 BED 2 BATH 1 CAR

NOOSA HEADS 12 ‘Kiata’ 28 Viewland Drive
FANTASTIC LIFESTYLE UNIT IN CENTRAL LOCATION
This sensational top floor unit is perched on the top of Noosa Hill just minutes from Noosa Junction, Hastings Street & the
Noosa National Park.

Spacious open plan living – high cathedral ceilings	 3 good sized bedrooms, 2 bathrooms

North facing balcony with leafy outlook	 Swimming pool & games/pool room in complex

Self managed body corporate – low annual fees	 10 minute walk to Hastings Street

Don’t miss out on making family memories in this beachy, light & spacious property. Inspect today & start living the true
Noosa lifestyle.

Price

 $465,000

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

3 BED 2 BATH 1 CAR

18 dowlingneylan.com.au	

NOOSA WATERS 153 Shorehaven Drive
QUALITY, ELEGANCE & STYLE
The true enchantment of waterfront living is only known to a fortunate few & we now offer that opportunity to you...

763sqm, 19m waterfrontage	 Two level North facing home built by: John Gillies, Architect: Pete Thomsett

3 ensuited bedrooms, powder room, office, media room	 Exceptional quality fittings & fixtures throughout

Ducted zoned reverse cycle air conditioning, Schindler lift	 Double lock up garage plus jetty, lush landscaped gardens

Noosa Waters, synonymous with prosperity & prestige. This is your opportunity to own your own private resort-style sanctuary of
undeniable excellence.

Price

 $3.395 Million

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

3 BED 3.5 BATH 1 CAR

SUNRISE BEACH 5/3 Lipton St
INVESTOR ALERT – LOW BODY CORP FEES
This versatile townhouse is ideal for a permanent residence or an astute investor.

Small complex of 7 townhouses	 Quiet & private position

2nd bedroom & bathroom plus living downstairs	 Main bedroom, ensuite, living/dining & kitchen upstairs

Security screens, air-conditioning & ceiling fans	 Tenant paying $320 p.w.

Close to schools, shops, sports facilities plus within walking distance to the beach this offers a great opportunity to live in or rent out.

Price

 $345,000

Contact

 Deb Coleman 0417 715 048

2 BED 2 BATH 1 CAR

dowlingneylan.com.au 19

NOOSA HEADS 29-35 Grant Street
4 VACANT SITES IN GEOGRAPHIC CENTRE OF NOOSA
4 sites in one line, zoned for house or duplex development.

 Nearby prestige house & unit sales in the $1.5M-$2M range	 Located within 850m radius of Hastings St

15 minute walk to beach, 2 minute walk to shopping	 Unique dual-access to all 4 sites from Grant St and northern easement

Noosa market now entering fresh growth phase	 Sellers will consider sale of lots individually

Fabulous opportunity to build your haven in the geographic centre of Noosa.

Price

 Priced from $499,000

Contact

 Luke Chen	 0417 600 840

821 m²
35

666 m²
33 666 m²

31 721 m²
29

Banksia Ave N

Banksia Ave

Ba
nk

sia
 A

ve

Grant st

Grant st

20 dowlingneylan.com.au	

From luxury property to performing arts,
Dowling & Neylan has passion for perfection.

Dowling Neylan – Passionate Sponsors of the Royal New Zealand Ballet.
Dancer - Mayu Tanigaito proudly sponsored by Dowling Neylan.

Dancer - Rory F Neylan proudly sponsored by BMW.
Dancewear supplied by PW Dance & Sportswear

Dowling Neylan Real Estate Sempre 28 Duke Street, Sunshine Beach 20 Hastings Street, Noosa Heads +61 7 5447 3855 dowlingneylan.com.au

