

SIENA RELEASE

LOCATION PLAN


Madox Land Sales Centre | Cnr of Nicholson Road and Terracina Parkway, Piara Waters WA 6112
 w: madox.mirvac.com | t: 9424 9989

The information shown on this plan has been prepared with care, however it is subject to change and cannot form part of any offer or contract other than to identify the lot number and location of the block being purchased. Whilst all reasonable care has been taken to prepare this information, the Seller or its representatives and agent cannot be held responsible for any inaccuracies. Interested parties must be sure to undertake their own independent enquiries. *The lot is proposed to be a childcare centre. Delivery of a childcare centre is subject to a number of factors outside of Mirvac's control including obtaining planning approval. Mirvac has no representation about nature and timing of delivery of a childcare centre. The Lot information is subject to survey, Title Office and regulatory approval DP 420849. Stage 4B. Mirvac Real Estate Pty Ltd. Mirvac WA Pty Ltd. Produced 25 January 2021.


MADDOX

by mirvac

ESTELA RELEASE


LOCATION PLAN


Madox Land Sales Centre Cnr of Nicholson Road and Terracina Parkway, Piara Waters WA 6112

w: madox.mirvac.com | t: 9424 9989

The information shown on this plan has been prepared with care, however it is subject to change and cannot form part of any offer or contract other than to identify the lot number and location of the block being purchased. Whilst all reasonable care has been taken to prepare this information, the Seller or its representatives and agent cannot be held responsible for any inaccuracies. Interested parties must be sure to undertake their own independent enquiries. Lot information is subject to survey, Title Office and regulatory approval. Stage 5A DP 421441. Mirvac Real Estate Pty Ltd. Mirvac WA Pty Ltd. Produced April 2021. Please note service location are still to be approved by appropriate authorities


LOCATION PLAN


NOVELLI RELEASE

PUBLIC OPEN SPACE*
(*Final landscape design is still subject to relevant approvals)

PROPOSED FUTURE PUBLIC OPEN SPACE BY OTHERS^

PROPOSED FUTURE PUBLIC OPEN SPACE BY OTHERS^

FUTURE DEVELOPMENT BY OTHERS

NOVELLI PARADE


GIRONA STREET

SIENA APPROACH

ESTELA AVENUE

MONTICELLO PARKWAY

St. John Bosco College


132kV POWER LINE & POLE
EXISTING ROAD
FUTURE ROAD

The information shown on this plan has been prepared with care, however it is subject to change and cannot form part of any offer or contract other than to identify the lot number and location of the block being purchased. Whilst all reasonable care has been taken to prepare this information, the Seller or its representatives and agent cannot be held responsible for any inaccuracies. Interested parties must be sure to undertake their own independent enquiries. Lot information is subject to survey, Title Office and regulatory approval. Stage 5B DP 421722. Mirvac Real Estate Pty Ltd. Mirvac WA Pty Ltd. Produced June 2021. ^The proposed future public open space by others is located within an adjoining landholding. *The proposed Public Open Space is subject to further statutory approval and construction. Mirvac makes no representation that any of the proposed Public Open Space will actually be delivered or about the timing of its delivery. The depiction of landscaping, footpath/paving, street tree planting, the embellishment of parks, playgrounds and alike on the plan is indicative only and are subject to change. The depictions on the plan do not necessarily reflect final designs which require the input and approval of statutory authorities. Please note service locations are still to be approved by appropriate authorities.


MADOX
by mirvac

OLIVA RELEASE

LOCATION PLAN


Madox Land Sales Centre | Cnr of Nicholson Road and Terracina Parkway, Piara Waters WA 6112
w: madox.mirvac.com | t: 9424 9989


The Information shown on this plan has been prepared with care, however it is subject to change and cannot form any part of any offer or contract other than to identify the lot number and location of the block being purchased. Whilst all reasonable care has been taken to prepare this information, the Seller or its representatives and agent cannot be held responsible for any inaccuracies. Interested parties must be sure to undertake their own independent enquiries. Lot information is subject to survey, Title Office and regulatory approval. Stage 6A DP 422548. Mirvac Real Estate Pty Ltd. Mirvac WA Pty Ltd. Produced October 2021.*The proposed Public Open Space is subject to further statutory approval and construction. Mirvac makes no representation that any of the proposed Public Open Space will actually be delivered or about the timing of its delivery. The depiction of landscaping, footpath/paving, street tree planting, the embellishment of parks, playgrounds and alike on the plan is indicative only and are subject to change. The depictions on the plan do not necessarily reflect final designs which require the input and approval of statutory authorities. Please note service locations are still to be approved by appropriate authorities.