

Palazzo 42.
Colosseum façade.
Lot 8309 @ The Waterfront, Shell Cove.

Fairmont Homes NSW, in partnership with Fraser Property Group, presents an exclusive opportunity to acquire a bespoke architectural marvel located just steps from the waterfront in the prestigious development of The Waterfront Shell Cove.

- Mediterranean-inspired architecturally designed home boasting a high-end level of “As Displayed” inclusions offered with this House & Land package.
- Offers 4 bedrooms plus a ground floor Guest suite, impressive large void opening the rear of the home to both floors, fabulous outdoor entertaining plus much more.
- Stunning Colosseum façade adds a unique touch with curved external and internal walls, epitomizing architectural sophistication.
- In-Ground 5m x 3m pool, with glass pool fencing (*final position subject to Lot inclusions / services*).

Additional Key Features as follows:

- 3.0m high ground and first floor ceilings
- Full height tiling in all bathrooms
- Herringbone timber flooring to Ground Floor & First Floor
- Custom designer staircase & balustrades
- James Treble inspired gourmet kitchen

Land Price: \$2,950,000.00

House Price: \$1,242,470.00

\$4,192,470.00

Palazzo 42.
 Colosseum façade.
 Lot 8309 @ The Waterfront, Shell Cove.

Disclaimer:
 Fairmont Homes NSW is committed to delivering the highest quality products through ongoing research. Consequently, Fairmont Homes NSW retains the right to modify or substitute prices, sizes, products, makes, ranges, models, or any product specifications and/or inclusions without prior notice. Changes in floor areas and design may occur based on the specific façade selected. All images, photographs, and drawings are for illustrative purposes only and should be used only as a guidance. Clients are responsible for verifying architectural plans and dimensions. Plans may be adjusted to meet Estate requirements, Council, or Certifiers conditions. Some items featured in photographs and Display Homes may not be included as standard by Fairmont Homes NSW, or may require optional upgrades. Lot width is determined based on typical Compliance standards. For further information, please consult with a Building & Design Consultant at Fairmont Homes NSW. Builders License number 113271C.

THE PENINSULA PRECINCT

The Peninsula is a once in a lifetime opportunity to build the home of your dreams, in an unbeatable location, surrounded by a lifestyle that's almost too good to be true.

Nestled between the pristine white sandy shores of Shellharbour South Beach and the prestige Shellharbour Marina with the Town Centre and The Waterfront Dining Precinct nearby, its the best of both worlds.

There's no time like now, make your forever home a reality. Enquire today.

CALL 13 38 38 OR VISIT
THEWATERFRONTSHELLCOVE.COM.AU

NOW SELLING	FUTURE RELEASES	DUPLEX LOT PERMISSIBLE	PROPOSED SEWER	SEWER MANHOLE
ELECTRICAL SUB STATION	FUTURE EASEMENT FOR MAINTENANCE	SYDNEY WATER PUMP STATION	PUBLIC TOILET	PLAYGROUND
			OUTDOOR GYM	PROPOSED PICNIC SHELTER

Disclaimer: This material and its contents are provided for information purposes as a guide only, are intended to be a general introduction to The Waterfront, Shell Cove and do not constitute an offer or contract or any part thereof. Its content (including plans, images and computer-generated images of dwellings) are conceptual, indicative and approximate only, not to scale and are subject to change at any time without notice. The information represented is as per the 2019 approved concept masterplan. An approved quarry operates between Shell Cove and Bass Point. Purchasers must rely on their own enquiries and the Contract for Sale. Produced September 2023.