

PRESTIGE APARTMENT – TUCKED BEHIND HASTINGS ST PAGE 03

CENTRE BEACHFRONT POSITION PAGE 05

RAINFOREST BEACH HOUSE – STUNNING VIEWS PAGE 11

SOPHISTICATED DESIGN – SECLUDED YET CENTRAL PAGE 12

MODERN BEACH INSPIRED RESIDENCE PAGE 14

GRAND IN DESIGN PAGE 17

SPRING 2015
ISSUE 23

inside
NOOSA PROPERTY

NOOSA RIVER AT SUNSET
PAUL SMITH IMAGES

2 dowlingneylan.com.au	

THE NOOSA RESIDENTIAL MARKET HAS NEVER BEEN MORE ACTIVE.
AS A WINTER MONTH WE EXPECT THINGS TO SLOW BEFORE A
FURIOUS SPRING, THIS YEAR IS NOT THE CASE.

It seems if property is priced well its gone with multiple offers common place.

Foreign investors and Australian expatriates, have come into the market buying both quality apartments and
luxury homes with equal Vigour. The attractive exchange rates and Noosa’s great climate, so much natural beauty
and affordable property are all good reasons to buy here.

With the weather so kind to us, holiday bookings are very solid, we know Noosa is well and truly Australia’s
favourite Coastal destination.

We celebrate the opening of our two new offices this month, be sure to come by and visit us at 25 Hastings Street
in the Tingirana Building on the beach front. 168 Noosa parade, right on the roundabout on Noosa Sound and our
Sunshine beach office, The Sempre Building in the heart of Duke Street.

This will bring a bigger team, more contacts and unrivalled exposure and service to our clients.

Enjoy the Spring weather and our spring property magazine, I invite you to visit us at our offices or on the net at
dowlingneylan.com.au

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 23
Spring 2015

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

CONTENTS
03 PRESTIGE APARTMENT
	 – TUCKED BEHIND HASTINGS ST

05 CENTRE BEACHFRONT POSITION

11 RAINFOREST BEACH HOUSE
	 – STUNNING VIEWS

12 SOPHISTICATED DESIGN	
	 – SECLUDED YET CENTRAL

14 MODERN BEACH INSPIRED RESIDENCE

17	GRAND IN DESIGN

© 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.

Sheridan
Dowsett-Hodgetts
Sales Administration

Sophie Brownlie
PA to Sam & Karen

Lauren Chen
Sales Assistant

Rory Neylan
PA to Director

Damien Styring
Sales Consultant
0409 685 211

Adrian Reed
Sales Consultant
0409 446 955

Dan Neylan
Director
0412 764 370

Don Reed
Sales Consultant
0422 600 109

Imika Neylan
Sales Consultant
0405 976 484

Will Hanton
Sales Consultant
0421 653 007

Sam Walker
Sales Consultant
0400 730 457

Luke Chen
LREA
0417 600 840

Jonte Coleman
Assistant to
Sam & Karen

Sam Plummer
LREA
0412 585 494

Karen Bester
Sales Consultant
0411 166 680

dowlingneylan.com.au 3

NOOSA HEADS ‘Picture Point Terraces’ 2/47 Picture Point Crescent
PRESTIGE APARTMENT – TUCKED BEHIND HASTINGS ST
Large, sunny north facing deck with views framed by leafy backdrop.

4 minute walk to Hastings St down leafy path	 1 of only 13 units in this luxury complex

View to Hastings St & surrounding waterways	 King-size bedrooms

Large outdoor entertaining deck with remote control awning	 Central inclinator allows easy access to units and access gate to Hastings St

Wake each morning within a few minutes walk of the beach, sunny coffee shops and some of Australia’s finest dining.

Price

 $1,400,000

Contact

 Luke Chen	 0417 600 840

3 BED 2 BATH 1 CAR

4 dowlingneylan.com.au	

NOOSA SOUND ‘Noosa Haven’ 12/16 Barbados Crescent
SUNNY DUE NORTH ASPECT
Private stairway straight from your deck & onto the beach.

Large covered deck right beside the river	 Floods of natural light throughout

Soaring ceilings over relaxed open-plan layout	 Unmanaged complex of 12 units – renovations 2014

Private jetty, beach, lawn area + pool on site	 Short flat walk to restaurants

There are just 6 single level three-bedroom apartments facing this stretch of beach. Only two of these have changed
hands this century.

Price

 $1,750,000

Contact

 Luke Chen	 0417 600 840

3 BED 2 BATH 1 CAR

dowlingneylan.com.au 5

NOOSA HEADS ‘Tingirana’ 203-204/ 25 Hastings Street
CENTRE BEACHFRONT POSITION
Due North aspect over the beach & bay.

 Hastings St’s best dining & shopping at your doorstep	 Unmatched beachside wet-edge pool

Lift access, security car parking & professional resort management	 Surrounded by Noosa’s finest dining & shopping

Versatile 118m² dual-key layout	 Contemporary interiors, fully furnished

Noosa most prestigious boutique beachfront resort – attractive rent yield.

Price

 $2,995,000

Contact

 Luke Chen	 0417 600 840

2 BED 2 BATH 2 CAR

6 dowlingneylan.com.au	

NOOSA SOUND ‘Culgoa Point’ 51/5 Quamby Place
BRIGHT & PRIVATE APARTMENT IN RIVERFRONT COMPLEX
Very affordable entry level into the Noosa Sound market.

 Sunny north-easterly aspect + views of garden & park	 1 minute walk to restaurants

15 minute walk to Hastings Street	 Private & secure, plus sold fully furnished

Sandy beach & marina, heated pool	 Half court tennis court on site

Perfect holiday home or semi-permanent residence surrounded by Noosa waterways.

Price

 $398,000

Contact

 Luke Chen	 0417 600 840

2 BED 2 BATH 1 CAR

dowlingneylan.com.au 7

NOOSA SOUND ‘Peza Place’ 2/5 Peza Court
PEACEFUL CUL DE SAC LOCATION
Smart renovation & low outgoings in a tightly held complex along Noosa Sound.

 Easterly aspect welcomes warming morning sun	 Waterfront apartment with sandy beach

1 of only 3 townhouses	 Good sized outdoor entertaining terrace at water’s edge

Quality finishes with polished timber floors and stone bench tops	 Private swimming pool servicing the 3 units

2 minute walk to “Ricky’s” - 15 minute walk to Hastings St.

Price

 $930,000

Contact

 Luke Chen	 0417 600 840

3 BED 3 BATH 1 CAR

LOT 1
Area = 603m²

LOT 2
Area = 602m²

LOT 3
Area = 602m²

LOT 4
Area = 602m²

LOT 5
Area = 621m²

Drainage
Reserve

LOT 6
Area = 621m²

LOT 7
Area = 602m²

LOT 8
Area = 602m²

LOT 9
Area = 602m²

LOT 10
Area = 603m²

LOT 20
Area = 611m²

LOT 19
Area = 602m²

LOT 18
Area = 602m²

LOT 17
Area = 602m²

LOT 16
Area = 611m²

LOT 15
Area = 611m²

LOT 14
Area = 602m²

LOT 13
Area = 601m²

LOT 12
Area = 602m²

LOT 11
Area = 612m²

GO
OD

W
IN
 S

TR
EE

T

B
UT

LE
R
 S

TR
EE

T

LIVINGSTONE STREETSTAGE 1 STAGE 2

GOODWIN PARK

N

SOLD

SOLD SOLD

SOLD

UNDER
CONTRACT

UNDER
CONTRACT

UNDER
CONTRACT

UNDER
CONTRACT

HOUSE AND LAND
PACKAGES FROM
$600,000

LAND FROM
$299,000

WHEN TEWANTIN WAS SUBDIVIDED THEY LEFT THE BEST TILL LAST!
Simply turn left off Moorindil Street into George Street and right onto Goodwin Street.

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

REAL ESTATE AGENTS AUCTIONEERS PERMANENT PROPERTY MANAGERS HOLIDAY ACCOMMODATION

GOODWIN PARK
LAND RELEASE

IMAGINE LIVING JUST...
6km from the North Shore beach
1.5km from boat ramps on the Noosa River
1.8km from the Tewantin sports complex
1.1km to Tewantin Primary School
1.1km to heated swimming pool
2km to friendly shopping precinct

For more information contact:
Don Reed 0422 600 109

Adrian Reed 0409 446 955

Sam Walker 0400 730 457

Dan Neylan 0412 764 370

LIVINGSTONE STREET , TEWANTIN - OPEN SATURDAY 1-2PM

dowlingneylan.com.au 9

NOOSA WATERS 9 Seahorse Place
PRESENTING AN EXCEPTIONAL NOOSA LIFESTYLE RESIDENCE
This beautifully renovated home boasts a sophisticated open plan, showcasing long water views from every
aspect. Upstairs or ground level master suites guarantee a lifetime of enjoyment.

Master bedrooms on each level	 Large open plan living area with water views

Reverse cycle air-con + 5KW of solar power	 Heated deep lap pool

Outdoor living areas to suit all seasons	 Immaculately presented & low maintenance garden

Creating an immediate impression of space and natural light, this superb waterfront home simultaneously
achieves striking beauty, optimal use of its fabulous position and long water views that enhances daily living.

COOROIBAH 258 Illoura Place
BEAUTIFUL, SPACIOUS, PRIVATE TOWN ACREAGE
Open plan design and soaring ceilings give an immediate sense of scale and opulence.

Only 10 minutes from Noosa	 9 private acres, adjoining a fresh water lagoon

550sq metre, open plan, North facing home	 Huge alfresco outdoor entertaining

4 Bedrooms plus study & 3.6m high ceilings	 Northern aspect pool and lagoon views

Boasting endless drawcards, this exceptional property will appeal to growing families, professionals and astute
investors.

Price

 $2,250,000

Contact

 Adrian Reed	 0409 446 955

 Don Reed	 0422 600 109

Price

 $1,450,000

Contact

 Adrian Reed	 0409 446 955

 Don Reed	 0422 600 109

5 BED 3 BATH 2 CAR

4 BED 2 BATH 5 CAR

10 dowlingneylan.com.au	

CASTAWAYS BEACH 2 Seafarer Court
THE PERFECT BEACH HOUSE
Living has never been so easy. This superbly constructed home combines location, privacy and design.

Elevated position enjoying hinterland & ocean glimpses	 Easy walk to beach via pedestrian underpass

High quality, private location	 Immaculate condition – functional split level design

Picture perfect green leafy surrounds	 Light, bright, air-conditioned and spacious

In this home you choose how you live. Entertain your endless guests or simply sit back and enjoy sights and sounds of
this perfect beachside location.

LAKE COOROIBAH 29 Morning Glory Drive
VACANT LAND
Waterside living without the big price tag. This could well be the last opportunity to purchase vacant land
fronting the foreshore reserve with direct lake access.

Direct lake access	 Level land 598m2

Filtered lake views	 Adjacent to nature reserves

10 minutes to Tewantin	 Country style living by the lake

This is the perfect opportunity to build your dream home overlooking the lake.

Price

 $1,195,000

Contact

 Dan Neylan 	 0412 764 370

 Will Hanton 	 0421 653 007

Price

 $360,000

Contact

 Adrian Reed	 0409 446 955

 Don Reed	 0422 600 109

4 BED 3 BATH 3 CAR

- BED - BATH - CAR

dowlingneylan.com.au 11

NOOSA HEADS Unit 17 ‘Viridian Villas’ 3 Morwong Drive
RAINFOREST BEACH HOUSE – STUNNING VIEWS
The Viridian villas are hidden quietly and privately amongst the Noosa National Park Rainforest.
This John Mainwaring designed 274 m2 beach house is perfectly created to enjoy stunning views and easy living lifestyle.

Close proximity to pool, 100m to Hastings St and Main Beach	 Private decks throughout, stunning views from Main Beach to the Hinterland

Private Rainforest walkway direct to the Noosa National Park	 Split system Air-conditioning, cross flow ventilation interior louvers

Approximately 274m2 located in a quiet position in the complex	 West aspect split level contemporary beach house

A special property amongst the Rainforest with unimaginable views, secure your dream Noosa escape.

Price

 $1,975,000

Contact

 Dan Neylan 	 0412 764 370

 Sam Walker 	 0400 730 457

3 BED 3 BATH 2 CAR

12 dowlingneylan.com.au	

NOOSA HEADS 7 “Elandra” 6 Serenity Close
SOPHISTICATED DESIGN, SECLUDED YET CENTRAL
Positioned on a private escarpment shaded by serene rain-forest, “Elandra”, is situated appropriately on ‘Serenity’ Close.
This North facing apartment is the ultimate luxury home alternative.

 Heated pool, Onsite concierge	 Elevator to 2nd floor, Secure gated entry

Stephen Kidd design completed in 2006	 254sqm total area, North-facing aspect

Mastersuite with louvre enclosed jacuzzi	 Two tandem car spaces plus storage

Eloquently designed and surpassing the standard for superior residential living, Elandra is ideal as a permanent residence
or Noosa retreat in a secluded yet central location.

Price

 $1,650,000

Contact

 Dan Neylan	 0412 764 370

 Imika Neylan	 0405 976 181

3 BED 2 BATH 2 CAR

dowlingneylan.com.au 13

MARCUS BEACH 31 Callitris Crescent
BEACH SIDE POSITION IN MARCUS BEACH
When position counts 31 Callitris Crescent, Marcus Beach has what you have been looking for, only 150
metres from beach access and miles of uninterrupted beach all at your door step.

Sought after beach side position	 Separate living areas with private home office

Ground floor guest bedroom and bathroom	 Lagoon style salt water pool

Covered entertaining patio	 4 car accommodation and extra storage

This home is located in a tightly held beach side enclave within minutes walk to the beach, 5 minutes drive to
the village of Peregian Beach and north to Noosa, making this one of the coasts most liveable locations.

NOOSAVILLE 4/3 William Street
SPACIOUS APARTMENT BY THE RIVER
Ideal for permanent living or a great weekender for the family, with large open living areas flowing onto a
generous deck and views of the Noosa River.

 Large 2 bedroom apartment with river view	 Master bedroom with ensuite extends onto balcony

Spacious living and separate dining area	 Covered entertaining deck with river outlook

Quality kitchen with Caesar stone benchtops	 Just metres from the water’s edge

This bright & breezy riverside apartment is in mint condition and ready for you to enjoy. Walk to all the
restaurants and cafes along the Gympie Terrace boardwalk.

Price

 $1,150,000

Contact

 Damien Styring	 0409 685 211

Price

 $649,000

Contact

 Damien Styring	 0409 685 211

4 BED 3 BATH 4 CAR

2 BED 2 BATH 1 CAR

14 dowlingneylan.com.au	

SUNRISE BEACH 2/71 Southern Cross Parade
MODERN BEACH INSPIRED RESIDENCE
Stylish duplex offering a spacious house alternative without comprising on quality or size.

Elevated position capturing ocean views	 Spacious open plan design

Stacker sliding door opens to balcony	 North east aspect - polished timber floor boards

Stone kitchen bench tops & European appliances	 Downstairs bathroom & room for home office

Positioned within easy access to Sunrise Beach and Noosa Junction shopping strip, enjoy life without being a slave to
the garden

Price

 $829,000

Contact

 Damien Styring	 0409 685 211

NOOSAVILLE Unit 8 ‘Regatta’ 225 Gympie Terrace
PRIME RIVERFRONT POSITION
Positioned on the front row of Gympie Terrace, Unit 8 Regatta takes full advantage of the outstanding location & will 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	 Secure car parking

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

Price

 $540,000

Contact

 Damien Styring	 0409 685 211

2 BED 2 BATH 1 CAR

3 BED 3 BATH 2 CAR

dowlingneylan.com.au 15

NOOSA HEADS 42 Bryan Street
PANORAMIC VIEWS - PERFECT NORTH EAST ASPECT
Stunning views overlooking Sunshine Beach and North to Noosa National Park. This home is a perfect blend of style
and elegance.

 Protected elevated position never to be built out views	 Deluxe master bedroom with marble featured ensuite

Superb kitchen - Smeg appliances & integrated fridge	 Retractable doors lead from the lounge to balcony

Guest accom with bathroom & separate living area	 Walk to Sunshine Beach village & patrolled beach

This luxury modern beach property combines wide ocean views, central position and relaxed beach lifestyle in one
complete home.

Price

 $2,950,000

Contact

 Damien Styring	 0409 685 211

4 BED 3 BATH 2 CAR

16 dowlingneylan.com.au	

NOOSA WATERS 46 Shipyard Circuit
ROOM FOR ALL THE FAMILY
Situated across from a park in a quiet family friendly street this beautiful 5 bedroom home offers everything you need.
Beautifully presented and exceptionally well maintained, this family home has it all.

5 generous bedrooms, 2 bathrooms	 Light & bright open plan living - soaring ceilings

Zoned ducted air con, loads of storage	 Large covered outdoor patio overlooking pool

Double lock up garage & water tank	 Convenient location overlooking a park

This home makes entertaining easy and is ready for its new owners to enjoy everything it has to offer don’t miss out on
this exceptional opportunity.

NOOSA HEADS 27 Currawong Street
URBAN CHARACTER IN THE CENTRE OF NOOSA HEADS
Revealing an artful fusion of timber and brick, this stunning home is the essence of warmth and family living.

Generous 972sqm block	 4 bedrooms, 2 bathrooms, air conditioning

Free flowing open plan living - high ceilings	 Polished timber floors throughout, excellent storage

Room for boat, caravan or trailer	 Great family friendly neighbourhood close to everything

The floorplan is very adaptable and will appeal to creative buyers looking for unique styling and a home with individual
character.

Price

 $935,000

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

Price

 $845,000

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

5 BED 2 BATH 2 CAR

4 BED 2 BATH 2 CAR

dowlingneylan.com.au 17

NOOSA HEADS 23 Sunset Drive
WHERE LIVING IS EASY – WALK TO THE RIVER
This renovated single level home is perfect for couples seeking a peaceful lifestyle, easy care living and easy
access to the river.

 Light, bright & immaculately presented	 3 bedrooms, 2 bathrooms, air conditioning

Tiled open plan living - high raked ceilings	 Modern kitchen with marble benchtops

Freshwater swimming pool + manicured gardens	 Solar electricity and hot water

Fabulously located within walking distance to the local ‘farmers markets’ and Noosa Junction and only a 5
minute drive to local schools or a 3 minute drive to Hastings Street shopping and restaurants.

Price

 $699,000

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

3 BED 2 BATH 2 CAR

NOOSA WATERS 42 The Peninsula
GRAND IN DESIGN
Outstanding architecture and construction bring to life this grand two level home. Wonderfully quiet, one needs to only
step inside to appreciate the quality and value of this stunning water front residence.

4 bedrooms, 3 bathrooms, air conditioning	 882sqm block, 26m water frontage

Generous floorplan - high ceilings	 Quality fixtures & fittings throughout

Private courtyard, in ground swimming pool	 Double lock up garage + private jetty

Completed with fantastic lifestyle amenities all within 5 minutes of the home, this property would make the perfect
Noosa Holiday Home or would cater to all your family’s needs.

Price

 Offers over $2,050,000

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

4 BED 3 BATH 2 CAR

18 dowlingneylan.com.au	

NOOSA HEADS 20 Wyandra Street
GREAT VALUE FOR MONEY!
Need more room to move? This large 4 bedroom family home is set over two generous levels and has plenty of space
for large and extended families.

Elevated position - outlook to Sunrise Beach	 4 bedrooms, 3 bathrooms, office

Multiple living spaces inside & out 	 Ducted air conditioning, water tank

10m lap pool	 Double lockup garage & large storage room

Move in, rent out or update to your needs, this large home offers so much. Only a 5 minute walk to Noosa Junction’s
shops, Cafes, Cinemas and public transport, there is no need for a car.

Price

 $735,000

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

4 BED 3 BATH 2 CAR

NOOSA WATERS 6 Mizzen Court
PEACEFUL, PRIVATE, POSITION – ALL ON ONE LEVEL
 Located in a peaceful Cul de Sac shops are within walking distance and a 5 minute bike ride gives you access to shopping
centres, supermarkets and Noosa River.

Immaculate condition - nothing to do!	 3 bedrooms, 2 bathrooms, office

Generous kitchen – Granite bench tops	 Light & bright open plan living

Air conditioning, Solar hot water	 Covered outdoor entertaining area overlooking pool

This home has been lovingly maintained and is ready and waiting for its new owners to call it home.

Price

 $765,000

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

3 BED 2 BATH 2 CAR

SUNSHINE BEACH 2/13 Nebula Street
MOMENTS TO THE BEACH!
In the heart of Sunshine Beach, this duplex is a great opportunity to secure peaceful living or weekender with
low B.C fees, your own slice of beach side lifestyle.

Pet friendly duplex - immaculate condition	 3 bedrooms, 2 bathrooms, air conditioning

Sun filled living space - front & rear balconies	 Private backyard - room for pool

Single lockup garage plus off street parking	 Walk to beach & cafe scene

This is a great beach side investment, lock up and leave weekender or the ideal first home buyers home.

Price

 $625,000

Contact

 Sam Plummer	 0412 585 494	

 Karen Bester 	 0411 166 680

3 BED 2 BATH 1 CAR

Im
ag

e
di

sp
la

ye
d

fo
r i

llu
st

ra
tio

n
pu

rp
os

es
 o

nl
y

A JOB WELL DONE
We first heard of Sam Plummer and Karen Bester through some friends who were
selling their home and moving, and they spoke of what a good experience they
had. When we decided to sell, we spoke with Sam and Karen, amongst other
real estate agents, and found them to be the most professional of the bunch.
They turned out to be! The effort they put into selling our house was exceeded
only by the level of communication we had with them. We knew exactly what
was happening every step in the process. We were most impressed with their
knowledge of the local real estate market and their ability to provide us with
detailed and up-to-date details, helped in great part by their two professional
admin assistants, which allowed Sam and Karen to concentrate their efforts on
selling the house.

Imagine our surprise when the auctioneer slammed the hammer down to say
”SOLD” Thank you, Sam Plummer and Karen Bester for a job “well done”

Sincerely,

Pat & Jordan Pearl

Karen Bester
0411 166 680
karen@dowlingneylan.com.au

Sam Plummer
0412 585 494
sam@dowlingneylan.com.au

25 Hastings St, Noosa Heads
28 Duke St, Sunshine Beach
168 Noosa Parade, Noosa Sound

07 5447 3855
dowlingneylan.com.au

REAL ESTATE AGENTS AUCTIONEERS PERMANENT PROPERTY MANAGERS HOLIDAY ACCOMMODATION

PROFESSIONAL
APPROACH

A PERSONAL
TOUCH

FOCUSED ON
PREMIUM RESULTS

PROVIDING HOLIDAY PROPERTY
MANAGEMENT SERVICES SINCE 1976
If you would like to know more of how Noosa’s best property
managers can assist in the management of your property
please contact Bruce or Brian. We would be pleased to provide
a detailed proposal for you.

NOOSA HOLIDAY RENTALS (07) 5447 3566
25 Hastings Street	 28 Duke Street	 168 Noosa Parade
Noosa Heads 	 Sunshine Beach	 Noosa Sound

Brian Priebe
Holiday Property Manager

0402 294 338
brian@noosaholidayrentals.com.au

Bruce Gregory
Holiday Property Manager

0420 211 055
bruce@noosaholidayrentals.com.au

noosaholidayrentals.com.au

NOOSA HOLIDAY RENTALS
THE MOST RESPECTED NAME IN HOLIDAY RENTALS

PROPERTY OWNERS
(CLIENTS)
“I have not had a better Property Manager
either in Queensland or South Australia”

Owner
Little Cove

HOLIDAY GUESTS
“I just wanted to email to let you know how
pleased I was that you called me straight
away once you knew there was a problem
and proceeded to resolve all of the issues.”

CONTRACTORS
“D&N are one of our largest clients. They
are both polite & professional in all areas
and a pleasure for us to work with. I have
no hesitation in recommending them to
anyone seeking a high standard in both
holiday or permanent rental management.”

Cleaning & Maintenance Contractor

TRUSTED BY OUR CLIENTS, GUESTS AND CONTRACTORS – THIS IS WHAT THEY SAY ABOUT US:

