clearview urban village

luxury villas & townhomes south precinct


1800 95 80 80 clearviewurbanvillage.com.au

cleaniew urbanvillage

seven hills, brisbane


contents

south precinct

- 01. Explore Seven Hills
- 03. Summary
- 04. Site Plan
- 05. Market Demand & Lifestyle
- 06. Nature Walks & Activities
- 07. Villas, Townhomes & Apartments

LUXURY VILLAS + Townhomes

- 09. Floor Plans
- 20. Luxury Inclusions
- 21. Heran Building Group

explore seven hills

live, play, eat, drink

RESTAURANTS & BARS

- 01. Golden Buddha Thai Restaurant
- 02. Cinco Bistro
- 03. Scherhazade Indian Cuisine
- 04. The Colmslie Hotel

CAFES

05. The Rabbit Hole06. The Blue Poppy Cafe07. Thynne Road Deli & Cafe08. Jacu Espresso

STORES

- 09. Woolworths Cannon Hill
- 10. Bunnings
- 11. Kmart
- 12. Westfield Carindale

PUBLIC TRANSPORT

Morningside Station
Carindale Park + Ride

RECREATION, SPORTS, ARTS & CULTURE

- 15. Villanova Players Theatre
- 16. Seven Hills Bushland Reserve
- 17. Pattison Avenue Park
- 18. Susan Trimble Art
- 19. Clem Jones Sports Centre

EDUCATION

- 20. Mayfield State School
- 21. Seven Hills Primary
- 22. St Thomas Catholic School
- 23. Norman Park Primary School
- 24. San Sisto College
- 25. Camp Hill State Infants & Primary
- 26. Lourdes Hill College
- 27. Church of England Grammar School

HOSPITALS

28. Mater Hospital
29. Princess Alexandra Hospital


south precinct - summary


NEARBY:

Community Centre, Shopping Centres, Medical Facilities, Public Transport, Schools, Golf Course, Childcare Centres, Brisbane CBD


south precinct - site plan


market demand & lifestyle

Seven Hills is a high demand suburb for buyers with an average of 944 visits per property on realestate.com; more than double the average visits in any other property in Queensland.

The majority of the suburbs population is made up of families, making Seven Hills the ideal place for comfort and convenience.

The urban culture of Brisbane is one of the fastest growing


Seven Hills

in Australia, with some of the finest cafes, restaurants and bars located within 5 kilometres from Clearview Urban Village. Clearview boasts a dynamic mix of residential developments conveniently located within easy reach of bus and train networks, major arterial routes and located near several employment hubs.

402 Visits per property


This data was collected from the average property sales price within a 12 month period. Data supplied by realestate.com.au


nature walks and activities

Clearview is just steps away from the Seven Hills Bushland Reserve, a sprawling 50 hectares of tranquil bushland which is a great place to enjoy bushwalking, study nature and admire breathtaking scenic views.

There are multiple access points to the walking track network in streets adjoining the reserve including Latina Avenue, Darcy Road and Richmond Road, Seven Hills. Cycle by the river with bicycle paths readily available, take the ferry to the Brisbane CBD, or simply take the train as Clearview is conveniently close to Morningside and Norman Park train stations with the Cleveland to Shorncliffe line stopping every 15minutes during weekdays. Right on your doorstep are popular restaurants and cafes, waterfront walking, cycling paths and much more.


villas, townhomes & apartments

With a design that has an eye on family living, Clearview Urban Village townhomes provide multiple living and entertaining zones and a perfect fusion of indoor and outdoor spaces that will allow the largest of families to enjoy major family events, or more intimate gatherings. Clearview's meticulous styling and attention to detail have created distinctive luxury havens, appealing to busy executives, first home buyers and downsizers alike. Also, 'Vivace Apartments' designs are now available within the village.

Experience the convenience of city living with a refined urban lifestyle.


floor plans


villa type j

*Images are	indicative only.
-------------	------------------

Areas	
Ground Floor	52.85 m²
First Floor	78.51 m²
Garage	20.79 m ²
Car Space	18.00 m ²
Patio	14.01 m ²
Balcony	10.00 m ²
_	
Total	194.16 m ²

Features

- 4 Bedrooms
- Main Bathroom & Ensuite
- Ground Floor Powder Room
- Open Plan Living
- Modern Fixtures & Fittings
- Fully Fenced Courtyard


GROUND FLOOR

FIRST FLOOR

*Please note Unit 5 & 15 additional carspace for small car only

floor plans


Eastport A

*Images are indicative only.

AreasGround Floor51.60 m²First Floor78.60 m²Garage39.20 m²Porch3.80 m²Patio7.20 m²Balcony7.20 m²Total187.6 m²

Features

- 4 Bedrooms
- Main Bathroom & Ensuite
- Ground Floor Powder Room
- Double Garage
- Open Plan Living
- Modern Fixtures & Fittings
- Fully Fenced Courtyard


Eastport B

Areas	
	_
Ground Floor	51.00 m²
First Floor	77.60 m²
-	
Garage	38.60 m²
Porch	3.80 m ²
Patio	7.20 m ²
Balcony	7.20 m ²
Total	185.4 m ²

Features

- 4 Bedrooms
- Main Bathroom & Ensuite
- Ground Floor Powder Room
- Double Garage
- Open Plan Living
- Modern Fixtures & Fittings
- Fully Fenced Courtyard


Lots 22, 23, 31, 32, 34, 35.

Eastport B1

*Images are indicative only.

Areas

Ground Floor First Floor	48.60 m² 75.50 m²
Garage Porch	39.20 m ² 3.30 m ²
Patio	6.80 m ²
Balcony	6.80 m ² (Lots 36, 37 Only)
Total	173.4 m ² 180.2 m ² (Lots 36, 37 Only)
	100.2 III (LOLS 30, 37 Only)

Features

- 4 Bedrooms
- Main Bathroom & Ensuite
- Ground Floor Powder Room
- Double Garage
- Open Plan Living
- Modern Fixtures & Fittings
- Fully Fenced Courtyard


Lots 16, 17, 18, 19, 36, 37.

GROUND FLOOR

floor plans


Westport A

Areas	
Constant Flagor	44.00
Ground Floor	44.00 m ²
First Floor	81.10 m²
Garage Porch Patio	39.90 m ² 1.00 m ² 8.20 m ²
Total	174.2 m ²

Features

- 4 Bedrooms
- Main Bathroom & Ensuite
- Ground Floor Powder Room
- Double Garage
- Open Plan Living
- Modern Fixtures & Fittings
- Fully Fenced Courtyard


*Images are indicative only.


Lot 20, 21, 24.

GROUND FLOOR

FIRST FLOOR

floor plans


Gardner A

Areas	
Ground Floor	13.50 m²
First Floor	60.60 m ²
Second Floor	64.90 m ²
-	
Garage	41.40 m²
Porch	4.40 m ²
Patio	5.70 m ²
Balcony	4.70 m ²

19

Total

195.2m²


Features

- 4 Bedrooms + Study Nook
- Main Bathroom & Ensuite
- First Floor Powder Room
- Double Garage
- Open Plan Living
- Modern Fixtures & Fittings
- Fully Fenced Courtyard


GROUND FLOOR


*Images are indicative only.

Units 26, 28.

Gardner B

Areas	
Ground Floor	13.50 m²
First Floor	60.60 m ²
Second Floor	64.90 m ²
Garage	41.40 m²
Porch	4.40 m ²
Patio	5.70 m ²
Balcony	4.70 m ²

19

Total

195.2m²


Features

- 4 Bedrooms + Study Nook
- Main Bathroom & Ensuite
- First Floor Powder Room
- Double Garage
- Open Plan Living
- Modern Fixtures & Fittings
- Fully Fenced Courtyard


GROUND FLOOR


Units 25, 27, 29.

*Images are indicative only.

luxury inclusions

Kitchen

Bench Top
DoorsManufactured stone (square edge) top
Two pac with soft close hingesSplash Back
Kitchen Sink
AppliancesGlass
Stainless steel sink with mixer tapware
European stainless steel
multi-function pyrolytic oven, induction
cooktop, rangehood and integrated
dishwasher & built in microwave

Bathrooms

Showers	Semi frameless glass shower screen with pivot
	action door where applicable
	and the second se
Bath	Back-to-wall
Vanities	Manufactured stone top with two pac
	cabinets, semi-recessed basin or similar with
- all	
-	mixer tapware
Toilets	Water saving dual flush cisterns to WC's
Laundry	30L slimline tub with quality taps
	herita in the second
Marine Const	

Totally liveable & all backed by Heran's twelve month maintenance & six and a half year statutory warranty (QBCC)

Outdoor

Brick	Combination render and face brick features
Roof	Colorbond sheeting
Framing	Timber frame & roof trusses
Garage	Sectional overhead door with remote control unit
Windows & Sliding Doors	Powder coat aluminium with barrier screens (downstairs only)
Termite Protection	Penetrations and perimeter system
Hot Water System	Instantaneous electric HWS
Courtyard	Private fully fenced
Clothes Line	Wall mounted
Amenities	Shared pool
Landscaping	Professional landscaping
Driveways	Concrete driveways (exposed) or pavers

Indoor

Air-Conditioning Ceiling Fans	Ducted throughout with day/night function To all bedrooms
Electrical	Telephone & TV points, earth leakage safety switch, smoke
	detectors and generous amount of lighting and power points,
	LED strip lights to kitchen and bathrooms.
Insulation	Minimum R2.5 ceiling batts
Paint	Washable paint to walls
Doors	Modern flush panel with stylish door furniture
Robes	Mirror sliding doors with built-in cabinetry
Stairs	Stained timber with stainless steel wire or glass balustrade
Blinds	Venetians and roller blinds throughout
Flooring	Porcelain tiles, timber & carpet

*PLEASE NOTE: Proposed finishes are subject to change. Heran Building Group reserves the right to substitute similar colours or products depending on availability and/or cost constraints. Correct from January 2021.

heran building group

Building good quality, affordable homes has been a Heran family tradition for three generations.

In more recent times. Heran has risen quickly to become one of the top privately owned residential builders/developers in Queensland.

When the Heran family moved to South East Queensland from New South Wales in the early 1950's, they knew this once sleepy holiday destination would grow to become Australia's most exciting and fastest growing region.

It was Heran's foresight and confidence in the area that led them to offer house and land packages to families moving here from interstate.

These early years in Queensland laid the foundation for what has become one of the States' most well respected builders.

With population growth comes evolution and there is no doubt that Heran has evolved.

The family business now offer a wide range of townhomes, homes and apartments all over Queensland.


301/50 Marine Parade Southport QLD 4215 07 5528 0111 www.heran.com.au


Built in the same superior standards synonymous with Heran Building Group, Clearview Urban Village is the latest development in the vibrant suburb of Seven Hills.

WAMINOP

MOOLABAR ST

AGNEW ST

D'ARCI RD

AYPDE

TTS RA

WICKHAM SI

CLEAR NEW TCE

ELWELL ST

BUNDARA

FOXTON ST

ERNEST ST

Whilst every effort has been made to accurately describe the details of any development project referred to in this brochure, the availability of certain products, materials and other changes may result in some variation to the information provided. The developer, agent and vendor accept no responsibility for the accuracy of any information contained in this brochure or for any action taken in reliance thereon by any recipient of the brochure. Recipients should make their own enquiries to satisfy themselves as to all aspects of any development or product referred to herein. All models, marketing materials, artists' impressions and plans in relation to any development are conceptual and illustrative only. All plans, concepts and materials to be used in any development are subject to approval from all relevant authorities. Changes may be made without notice to the whole or any part of the development. This brochure only contains general information about our products and services. Unless expressly stated otherwise, this brochure does not constitute an offer or inducement to enter into a legally binding contract, or form part of the terms and conditions for our products and services or purport to provide you with personal financial or investment advice of any kind.