# woodards w


## 7/22 Middleborough Road, Burwood East

### Additional Information

Land size: 203m2 approx.

Council rates: \$ 1,140 per annum approx.

Body Corporate: \$1,155 per annum approx.

**Ducted heating** 

Reverse cycle cooling

Low maintenance living

Spacious central lounge

Separate kitchen and meals

Large Master bedroom with walk-in robe

Ducted vacuum

Sunroom

Large rear courtyard and garden

Double remote garage

Mt Waverley Secondary School zone

### Potential rental return

\$390 - \$420 per week approx.

### Auction

Saturday 24th June at 1:00pm

### Contact

Christine Bafas 0427 835 610 Cameron Way 0418 352 380

### Close proximity to

Schools Mt Waverley Nth Primary School (zoned) – 2.2km

Burwood East Primary School - 2.0km

Mount Waverley Secondary College (zoned) – 1.1km Wesley College, Glen Waverley Campus – 3.8km

Shops Burwood One Shopping Centre – 1.8km

Box Hill Centro - 4.5km

Forest Hill Chase Shopping Centre – 4.8km Chadstone Shopping Centre – 6.8km

Parks Ballyshannassy Park – 400m

Box Hill Golf Club – 2.9km

East Burwood Reserve – 2.8km

Transport Bus route 733 – Box Hill to Ferntree Gully – 25m

Bus route 732 – Mdl Brighton to Blackburn – 400m

Tram 75 – City to Vermont South – 400m Mt Waverley Train Station – 2.4km

### Council Capital Improved Value

\$595,000

### **Terms**

10% deposit, balance 30/60 days or other such terms that the vendors have agreed to in writing prior to the commencement of the auction.

### Chattels

All fixed floor coverings, window furnishings and light fittings.


**Christine Bafas** 9894 1000 0427 835 610 cbafas@woodards.com.au

**Indicative Selling Price** \$670,000 - \$737,000 **Median House Price** March quarter 2017: \$1,119,750


Property Type: Strata Unit/Flat

Agent Comments

## Comparable Properties


2/2 Sitar Ct BURWOOD EAST 3151 (REI)


Price: \$780,000 Method: Auction Sale Date: 01/04/2017 Rooms: 4

Property Type: Unit

### **Agent Comments**

Situated at the rear of the block of two and in a court location however not located in the MWSC zone.


9a Bettina St BURWOOD EAST 3151 (REI)

**--** 3


Price: \$788.000 Method: Auction Sale Date: 18/03/2017

Rooms: 4

Property Type: House (Res)

### Agent Comments

Property has it's own street frontage and updated kitchen, also located in the Mount Waverley Secondary Zone as is the subject

property.


1a Moona St BURWOOD EAST 3151 (REI/VG)

**└─** 2


Price: \$730,000 Method: Auction Sale Date: 03/12/2016

Rooms: 4 Property Type: House (Res)

Land Size: 272 sqm

Agent Comments

Situated in the same school zone however a two bedroom property with it's own frontage.

Generated: 15/05/2017 12:30

Account - Woodards | P: 03 9894 1000 | F: 03 9894 8111


Christine Bafas 9894 1000 0427 835 610 cbafas@woodards.com.au

### Statement of Information

# Single residential property located in the Melbourne metropolitan area

### Section 47AF of the Estate Agents Act 1980

### Property offered for sale

Address	7/22 Middleborough Road, Burwood East Vic 3151
Including suburb and	-
postcode	

### Indicative selling price

For the meaning of this price see consumer.vic.gov.au/underquoting

Range between \$670,000	&	\$737,000
-------------------------	---	-----------

### Median sale price

Median price	\$1,119,750	H	ouse X		Su	burb	Burwood East	
Period - From	01/01/2017	to	31/03/2017	,	Source	REIV	,	

### Comparable property sales

These are the three properties sold within two kilometres of the property for sale in the last 6 months that the estate agent or agent's representative considers to be most comparable to the property for sale.

Address of comparable property	Price	Date of sale
2/2 Sitar Ct BURWOOD EAST 3151	\$780,000	01/04/2017
9a Bettina St BURWOOD EAST 3151	\$788,000	18/03/2017
1a Moona St BURWOOD EAST 3151	\$730,000	03/12/2016


Account - Woodards | P: 03 9894 1000 | F: 03 9894 8111


### **Our Collection Notice and Your Privacy**

(Privacy Act 1988: APP privacy policy)

If on attending our open for inspection or office, you give us your personal information, on doing so you consent to us collecting, holding, using and disclosing it for the following primary and secondary purposes.

When you give us your personal information, we will give you this form and our contact details. If our representative accidentally overlooks doing so, please ask them for one before you leave our office or open for inspection.

### What are the primary purposes?

**They are:** to inform our vendor or landlord of those attending our open for inspection; to seek your views in connection with the sale or letting of the property; to provide you with further information about the property during the course of the sale or letting campaign; to provide you with copies of documents about the property, which you have asked to see; receive and respond to enquiries you may have about the property; receive, respond to, and negotiate offers to buy or lease which you may make for the property; if the property is to be auctioned, to advise you about any changes in connection with the auction.

### What are the secondary purposes?

They are to include you in our database so we can (a) advise you of other properties we list for sale or letting and which we think may be of interest to you; (b) direct marketing or telemarketing or both; and (c) advise appropriate authorities and insurers, if an accident occurs or a crime is committed, or is suspected to have been committed, at or in the immediate vicinity of the property.

### If I give you my personal information, how will you hold it?

We will hold your personal information in hard copy or electronic form or both and we will only use and disclose it for the primary and the secondary purposes.

### How do I contact you about my personal information?

You can contact us between 9:00am and 5:00pm Monday to Friday (excluding public holidays) to terminate your consent to our using your personal information for some or all of the primary or the secondary purposes or both and also to have access to your personal information to update or correct it.

### If you misuse my personal information, how do I complain to you?

If you consider we have breached the Australian Privacy Principles you may complain to us by letter, fax, or email **cway@woodards.com.au**. We will promptly consider your complaint and attempt to resolve it in a timely manner. If we are unable to resolve it you may refer your complaint to the Office of the Australian Information Commissioner, GPO Box 5218, Sydney NSW 2001 or enquires@oaic.gov.au.

### Will you disclose my personal information to someone overseas?

In the event that the vendor or landlord of a property you are interested in purchasing or leasing resides overseas, we may pass your information on to them. We will take all reasonable steps necessary to ensure that the recipient does not breach the Australian Privacy Principles with regard to information supplied to them by us.

### What are the main consequences for me, if I choose not to give you my personal information?

The main consequences for you are that you may not be able to inspect the property and we will not be able to contact you about the sale or letting of this property nor provide you with details of other properties we have listed for sale or letting and which may be of interest to you.