

Real places for real people.

Our Residential Portfolio 2018.

Who we are.

We're part of an international platform.
An organisation that has property interests
all over the world, from residential
to industrial property, from retail to
hospitality. Our roots are here in Australia,
but our outlook is global.

Rod Fehring
CEO

● Global family

> 5,500
Staff around the world

> 135,000
Homes built in Australia

> 19,000
Homes built in Singapore

> 23,000
Hotel rooms owned
and/or operated

> 80+ cities globally
> 5 cities locally

> 1924
Established in Australia

How have we grown.

Local at heart but international of mind, Frasers Property Australia has been creating real places for real people in Australia for over 90 years. Whether we're delivering warm family homes or dynamic spaces for shopping and business, we believe experience matters, and that puts our customers at the heart of our business.

Frasers Property Australia is part of an international property group with total assets of more than S\$27 billion and a portfolio spanning 80 cities around the world. Operating under the global Frasers Property brand, we have the scale and influence of an international company with the benefit of Australand's diverse 90 year history in Australia.

Over those years we've built a strong reputation as one of Australia's most successful diversified property groups. Our activities across Australia include developing residential land, houses, apartments, commercial, industrial and retail properties, and there's more to come.

Being part of a major international property group inspires confidence and creates opportunities for our company and our clients.

Frasers Property Limited's international residential properties.

Australia

NSW

Central Park, Chippendale
Centrale, North Ryde
Discovery Point, Wolli Creek
Ed.Square, Edmondson Park
Fairwater, Blacktown
Putney Hill, Ryde
The Waterfront, Shell Cove
Tailor's Walk, Botany
The Gallery, Lidcombe

VIC

Berwick Waters, Clyde North
Burwood Brickworks,
Burwood East
Encompass, Carlton
Found, Carlton
Life Point Cook, Point Cook
Mambourin, Mambourin
Parkside, Parkville
Sunbury Fields, Sunbury
Valley Park, Westmeadows
Wallara Waters, Wallan

QLD

Brookhaven, Bahrs Scrub
Coorparoo Square, Coorparoo
Cova, Hope Island
Hamilton Reach, Hamilton
The Rise, Park Ridge
Yungaba, Kangaroo Point

WA

Baldivis Grove, Baldivis
Baldivis Parks, Baldivis
Cockburn Living,
Cockburn Central
East Green, Greenwood
Frasers Landing, Mandurah
Jindowie, Yanchep
Port Coogee, North Coogee
Queens Riverside, East Perth

China

Suzhou Baitang One, Suzhou
Gemdale Mega City, Shanghai

New Zealand

Coast Papamoa Beach,
Bay of Plenty

Singapore

North Park Residences
Parc Life
Seaside Residences

Thailand

One Bangkok

United Kingdom

Riverside Quarter, London
Camberwell on the Green,
London

Vietnam

Q2 Thao Dien,
Ho Chi Minh City

Frasers Hospitality

Australia
Bahrain
China
France
Germany
Hungary
India
Indonesia
Japan
Malaysia
Nigeria
Philippines
Qatar
Republic of Congo
Saudi Arabia
Singapore
South Korea
Spain
Switzerland
Thailand
Turkey
United Arab Emirates
United Kingdom
Vietnam

**Your
experience
matters**

At Frasers Property Australia, we understand the human side of property. Our service focuses on making things simpler and easier for real people, because everything we do is about making a real difference to people's lives and caring deeply about their experience.

Debbie Kokanovic
Prosperity Care Manager

Theo Mouratidis
Residential Property Manager

Kesree Jones
GM, National Sales Programs

Julia Celinski
Community Development Manager

Prosperity Care

We understand that buying a property is a major decision, so our people will work to help you from the moment you start looking for a new home, right up until you've unpacked your boxes. We'll support you throughout the buying journey and we'll let you know what information will be required at key stages. We'll try to keep it simple and clear. Naturally, we'll provide updates during the construction process, and we'll take the time to share the latest news and events from your new neighbourhood.

Prosperity Care
13 10 25

Property management

Are you an investor, or thinking of becoming one? Once you've found the right property for your investment portfolio, our dedicated property management teams can ensure that your investment is professionally and effectively managed. Frasers Property Management employs a rigorous tenancy selection process, inspection and maintenance schedules, so you're minimising risks and maximising your returns. And of course, you can leave the paperwork to us.

Frasers Property Management
13 10 25

Prosperity Rewards

We appreciate our customers and reward their loyalty with ongoing value and rewards. Prosperity Rewards delivers value well after our customers buy with us, generous purchase rewards on future property purchases, referral rewards when you introduce us to friends or family, priority notification of new releases and a series of partner offers, like access to insurance, international travel, or home improvements.

Prosperity Rewards
13 86 88

Community development

When you commit yourself to creating real places for real people, you really need a plan. Our Residential division operates a range of initiatives and programs designed to create better communities, with a focus on wellness, involvement, belonging and quality of life. At many of our communities we host free Live Life Get Active fitness camps – just one of the ways we help bring neighbours together.

Community development
13 10 25

Experience matters.

Frasers Property has created over 135,000 homes across Australia since we started out in 1924. Right now we're creating suburban communities and urban villages, with a diverse offering which includes land, house and land packages, townhouses and apartments.

NSW

The Gallery at Botanica
Lidcombe, NSW

A boutique collection of stylish new apartments and unique heritage homes in Sydney's Inner West, 14km from Sydney's CBD.

Centrale
North Ryde, NSW

Designer apartments combined with a vibrant urban lifestyle all just one stop from Chatswood and 13km from Sydney's CBD.

Cova
Hope Island, QLD

Masterplanned to perfection, the Cova community offers a choice of living options centred around a unique marina and waterfront setting.

Hamilton Reach
Hamilton, QLD

A riverfront lifestyle like no other. Luxury apartments and terrace homes located in an idyllic masterplanned community just 6km from Brisbane's CBD.

Valley Park
Westmeadows, VIC

Upgrade your lifestyle at Valley Park, an exciting project encompassing a broad range of community initiatives, located just 17km from Melbourne's CBD.

Wallara Waters
Wallan, VIC

At Wallara Waters we're creating a family-oriented neighbourhood with over 6 hectares of wetlands and open spaces.

Central Park
Chippendale, NSW

Australia's most award-winning urban village – Central Park. Now presenting Duo and Wonderland, the final 1, 2 & 3 bedroom apartments to conclude this iconic masterplan development, located 1.5km from Town Hall and centrally connected to Central station.

Discovery Point
Wolli Creek, NSW

Only 10km from Sydney's CBD, Discovery Point is chic apartment living within an exclusive parkside, cityside and waterside location with an onsite train station.

Ed.Square
Edmondson Park NSW

A new urban community and vibrant town centre coming soon to Sydney's south west, adjoining Edmondson Park train station with an onsite shopping centre.

Fairwater
Blacktown, NSW

A new community in Western Sydney offering a wide choice of contemporary home options set amongst lakes and parklands, and only 800m to the train station.

The Rise
Park Ridge, QLD

The Rise is located in Park Ridge, a suburb emerging as a vibrant, connected community offering land and turnkey house and land options.

Yungaba
Kangaroo Point QLD

From heritage residences to modern apartments, Yungaba offers inner city riverfront living like no other. Located just 800m to Brisbane CBD.

Berwick Waters
Clyde North, VIC

Berwick Waters offers buyers an extensive range of home sites and features over 52 hectares of wetlands and open space.

Burwood Brickworks
Burwood East, VIC

We are breathing new life into the former Burwood Brickworks site that will include a shopping centre and choice of housing options. Anticipated launch 2018.

Encompass
Carlton, VIC

Encompass is a marvel of modern design that combines discerning architecture, outdoor spaces, sustainability, and the best of urban living.

Baldvis Grove
Baldvis, WA

Live. Love. Grow. Located in established Baldvis, this boutique land estate enjoys a natural connection with the local community.

Baldvis Parks
Baldvis, WA

Baldvis Parks is a place where parks are part of your lifestyle, offering activity and adventure to all ages. Land now selling.

Cockburn Living
Cockburn Central WA

Cockburn Living, a contemporary apartment lifestyle right in the heart of one of Perth's vibrant new urban communities.

East Green
Greenwood, WA

A collection of fully-completed homes and apartments in the established heart of Greenwood.

Fraser's Landing
Mandurah, WA

A riverine community located in the City of Mandurah on the banks of the beautiful Serpentine River. Land now selling.

Putney Hill
Ryde, NSW

A newly established community offering a limited collection of luxury homes and apartments in a peaceful neighbourhood with Lardelli Park at its heart.

Tailor's Walk
Botany, NSW

Only 10km from Sydney CBD, Tailor's Walk is a new community tailor made for the Eastern Suburbs lifestyle. New terrace homes and apartments now selling.

The Waterfront
Shell Cove, NSW

A beachside community with future marina and vibrant town centre, offering land and home options in a sought after South Coast location.

Brookhaven
Bahrs Scrub, QLD

A sustainable well connected community located in the growth corridor between Brisbane and the Gold Coast. Offering residential land and turnkey house and land options.

Coorparoo Square
Coorparoo, QLD

The new heart of Coorparoo offers a mix of vibrant retail along with apartments and penthouses that have exclusive use to extensive amenities.

Found
Carlton, VIC

Located on the border of Carlton and Fitzroy, 2.5km from Melbourne CBD, Found is a boutique residential building, comprising 65 apartments and four exclusive townhouses inspired by the community and character of the precinct.

Life, Point Cook
Point Cook, VIC

A vibrant new community in one of Victoria's fastest growing suburbs. Designed around a series of parks, reserves and wetlands with a range of living options to choose from.

Mambourin
Mambourin, VIC

Mambourin, in Melbourne's thriving outer west, is a new kind of masterplanned community. Working with the brightest minds we're creating a better life for families who want city-like convenience, healthy living and great learning opportunities.

Parkside
Parkville, VIC

Located in the premier suburb of Parkville only 4km's from Melbourne's CBD, Parkside provides convenient access to the city with decadent private residential facilities.

Sunbury Fields
Sunbury, VIC

Love life in Sunbury. A diverse range of land lots now selling within a relaxed, natural environment.

Jindowie
Yanchep, WA

Discover an established coastal community with nearby shops, local schools, golf course, beaches and lagoon. Land now selling.

Port Coogee
North Coogee, WA

Western Australia's most exciting, multi-award winning coastal community and marina just 6km from the heart of Fremantle.

Queens Riverside
East Perth, WA

A vibrant residential and mixed-use precinct at the forefront of East Perth's reinvention. Choose from a range of stylish apartments ready to move in now.

Coast Papamoa Beach
Papamoa, Bay of Plenty, NZ

A beachside masterplanned community in one of New Zealand's most idyllic and lively locations, offering remarkably affordable coastal luxury. Land now selling.