

From the moment you travel down the beautifully landscaped boulevard, it will become apparent that this is an address for those that know and appreciate quality.

Offering an enviable modern lifestyle, Saratoga is a place where carefully planned home sites have been designed around quite tree-lined streets, and distinctive parks and gardens.

It's a place where you can relax and unwind in the comfort of your new home or socialise with your friends and neighbours.

For those that like to stay fit and healthy, Saratoga provides residents with opportunities to get their hearts racing with a state-of-the-art gym, a basketball half court, bike tracks, running trails and an indoor swimming pool.

In a world that is becoming increasingly hectic, Saratoga is your escape from the everyday.

Saratoga is located only 25 kilometres southwest of Melbourne's Central Business District via the Princes freeway. It is well-served by major road networks and public transport, including bus and rail services located close by, including the Hoppers Crossing, Laverton, Aircraft and Williams Landing railway stations.

ADVENTURE AFIELD

Anchorage Marina, Williamstown.

Nelson Place, Williamstown.

For the weekends, there is the historic maritime township of Williamstown to explore.

Here you will find some of Melbourne's best waterfront eateries housed within beautiful buildings and breathtaking views of the city skyline.

For wine enthusiasts, there are new wines to discover in either the semi-rural ambience of the Shadowfax Winery and Vineyard, or in the relaxed and refined surrounds of the Mansion Hotel and Spa.

Nature lovers will appreciate the excitement of Werribee's Open Range Zoo and the grassroots experience of the fragile ecology of the Cheetham Wetlands, which is home to hundreds of different bird species.

Saratoga Recreation Centre: Artist impression.

Designed with your family and the environment in mind, Saratoga's multimillion dollar recreation and community centre celebrates health and wellbeing in all its forms, and is home to a fully-equipped state-of-the-art gym, indoor swimming pool and outdoor toddlers pool.

Only a short walk, run or ride from your home, this space provides you with the opportunity to work-out in the comfort and privacy of your own recreational facility, whilst floor to ceiling windows make the most of Saratoga's surrounding parkland.

Once your exercise is complete, make time to enjoy Saratoga's modern, relaxed, family friendly café and wine bar.

Capturing the tradition of Melbourne's inner city coffee culture and dining experience, the café and wine bar offers residents a casual dining experience, where you can sit back and socialise with friends and family over a glass of fine wine and a delicious tasting plate.

in the comfort cy of your own nal facility, or to ceiling to an alfresco style terrace

and manicured lawn area; the perfect place to host a cocktail party, celebrate a special family occasion or enjoy a private dining experience.

The Recreation and Community Facilities will feature:

- Architecture and Design by SJB Architects
 - · Private gym
 - · An indoor and outdoor swimming pool
- · Childcare centre
- · Café/wine bar
- · Multi-purpose function venue
- re Functional outdoor meeting areas

Saratoga Lifestyle Precinct: Artist impression.

PAGE 19

Saratoga Water-Gardens: Artist impression.

Saratoga has designed beautiful parkland and garden spaces to provide residents with hectares of green, open space for healthy outdoor living.

Running through the centre of Saratoga is a spectacular water-garden and ribbon park, which features large-scale urban artworks and a series of footbridges, which provide

a direct connection over the waterway to Saratoga's recreational precinct, café and childcare facilities. Here you can ride a bike, take a leisurely walk or relax and lie back with a book on the manicured lawns which line the banks of this naturally-landscaped wetland habitat.

Saratoga's townhouse collection provides the perfect balance of style, comfort and convenience.

Offering 6 star sustainable living, these two-storey homes enjoy immediate access to Saratoga's parks and lifestyle precinct, and feature modern architecture, private courtyards, smart

landscape design, timber and block-work fencing, and the convenience of undercover off-street parking.

A choice of two or three bedroom residences make the Saratoga Townhouse Collection a perfect home for singles, couples or small families.

CODA

With a design focused on private, ground-floor living with abundant natural light, the Coda leafy front garden entrance range takes full advantage way and rear laneway of a north facing courtyard, large indoor/ enhance Coda's captivating outdoor entertaining areas and contemporary bathroom and kitchen designs.

Sleek lines, textural brickwork, contemporary roofing, large windows, a access to secure garaging exterior design.

Upgrade kitchen: Artist impression.

The main living areas, located on the ground level, adopt a modern, open-plan approach to everyday living with the lounge and dining zones seamlessly integrated with the modern kitchen space.

Designer kitchens offer stone bench tops, glass splash-backs, quality stainless steel appliances and the ability to upgrade interior surfaces and fittings from a light selection to a dark colour scheme.

Outdoor courtyards provide a perfect space for alfresco style dining during the summer months.

Standard kitchen: Artist impression.

Upgrade bathroom: Artist impression.

Type B living area: Artist impression.

Upstairs is home to a generous sized master bedroom, with private ensuite, the second and third bedrooms (where applicable) and the main bathroom.

The bathrooms make further statements about design and quality, and

feature subway tiles, oversized mirrors, semi-frameless glass shower screens and a full size bath.

As with the living spaces, the bathrooms can be further enhanced with our designer selection of black tapware and accessories, and in-wall cistern toilet.

CODA

Floorplans

TYPE A

<u>□</u>3 <u>□</u>2 <u>□</u>2

Ground Floor 47.86m² First Floor 61.29m² Garage 36.31m²

Porch 5.81m²

Total 151.27m²

Unit 1

Court yard 29.64m² Front yard 51.54m²

Land size 186.14m²

Unit 22

Court yard 29.64m² Front yard 43.41m² Land size 177.55m²

SCALE 1:100

CODA

Floorplans

TYPE A1

<u>□</u>3 <u>□</u>2 <u>○</u>2

Ground Floor 47.86m² First Floor 61.29m² Garage 37.96m² Porch 5.81m²

Total 152.92m²

Court yard 25.36m² Front yard 18.57m² Land size 147.19m²

SCALE 1:100

FIRST FLOOR

GROUND FLOOR

CODA

Floorplans

TYPE B

<u>□</u>2 <u>□</u>1 <u>□</u>1

Ground Floor 46.34m²
First Floor 47.33m²

Garage 26.12m²
Porch 1.6m²

Total 121.39m²

Court yard 25.19m²
Front yard 12m²
Land size 119m²

SCALE 1:100

FIRST FLOOR

CODA

Floorplans

TYPE C

<u>□</u>3 <u>□</u>2 <u>○</u>2

Ground Floor 47.85m²

First Floor 60.1m²

Garage 37.96m²
Porch 5.81m²

Total 151.72m²

Court yard 25.35m²

Front yard 18.91m²

Land size 145.63m²

SCALE 1:100

FIRST FLOOR

GROUND FLOOR

NOVA

The Nova range has been designed to take full advantage of their premier position opposite Saratoga's main parkland space.

With front courtyard entrance ways directly connected to the park, large open plan living areas sophisticated and and private north facing terraces, Nova's elevated way of life provides

treetop views of Saratoga's manicured parks and gardens and stunning recreation precinct.

The exterior design makes use of warm natural timbers, textured brickwork and glazing to deliver a warm, cohesive park front presence.

Upgrade kitchen: Artist impression.

Engineered oak timber floors bring the warmth and natural beauty of wood to these spacious living areas that enjoy sweeping park views. The heart of any home is in the kitchen and here Nova offers open, stylish and well-appointed kitchens that are fitted with high-quality stainless steel appliances, stone bench tops and clever storage solutions.

Upgrades to the kitchen inclusions are also available by choosing the live brand of appliances and a black designer sink/mixer.

Standard kitchen: Artist impression.

Type F living area: Artist impression.

Standard bathroom: Artist impression.

A quality approach to interior design continues in the bathrooms, with beautiful feature tiles, large mirrors, ample storage, a separate shower and the luxury of a full sized bath.

Upgrades to the bathroom include designer black tapware and an in-wall toilet cistern.

NOVA

Floorplans

TYPE D

<u>□</u>3 <u>□</u>2 <u>○</u>2

Ground Floor 37.13m²
First Floor 80.82m²
Garage 40.36m²
Porch 7.89m²
Balcony 11.27m²

Total 177.47m²

Front yard 60.55m²
Land size 161.32m²

SCALE 1:100

GROUND FLOOR

FIRST FLOOR

NOVA

Floorplans

TYPE D1

<u>□</u>3 <u>□</u>2 <u>○</u>2

Ground Floor 37.13m²
First Floor 80.82m²
Garage 40.36m²
Porch 7.89m²
Balcony 11.27m²

Total 177.47m²

Front yard 26.7m²
Land size 125.8m²

SCALE 1:100

GROUND FLOOR FIRST FLOOR

NOVA

Floorplans

TYPE E

<u>□</u>2 <u>□</u>2 <u>□</u>2

Ground Floor 35.57m²

First Floor 62.87m²

Garage 26.92m²

Porch 8.07m²

Balcony 10.5m²

Total 143.93m²

Front yard 11.17m²
Land size 91.75m²

SCALE 1:100

NOVA

Floorplans

TYPE F

<u>□</u>3 <u>□</u>2 <u>○</u>2

Ground Floor 38.33m² First Floor 80.82m²

Garage 41.84m²

Porch 8.29m²

Balcony 11.68m²

Total 180.96m²

Unit 24 & 43

Front yard 31.54m²
Land size 131.61m²

Unit 28,29,37, 38 & 39
Front yard 20.23m²

Land size 119.01m²

SCALE 1:100

GROUND FLOOR

FIRST FLOOR

INCLUSIONS

When only the best will do:

Saratoga's townhouse collection includes quality inclusions as standard, with the opportunity to further upgrade surfaces, fixtures and fittings to match your lifestyle and interior design ambitions.

STANDARD INCLUSIONS

Kitchen

Stone Benchtops Laminate Cabinetry Glass Splashback 600mm Artusi Wall Oven

600mm Artusi Hot Plate 600mm Artusi Undermount Rangehood

Artusi Dishwasher Franke Sink

Bathroom

Wall Hung Vanity Basin Riven Finish Laminate Bathroom Joinery Tower Semi-Frameless Glass Shower Screens Aztek Soft Close

Toilet Suites Chrome Plated Tapware Laundry

Free Standing Laundry Trough & Cabinet

Internal Walls & Ceiling Painted Plasterboard

Square Set Ceilings Throughout

Windows & External Doors

Stegbar Powder Coat Aluminium Windows **Stegbar Sliding Doors** to Outdoor Living Glazing to Comply with 6 Star Rating

Robes & Shelving

Drawers/ Hanging Rails & Adjustable Shelving to Robes

Floor Finishes

Polished Hardwood Timber Stairs

Selected Carpet to Bedrooms Engineered Oak Timber

Floors to Living Areas Selected Tiles to Wet Areas

Heating & Cooling

Ducted Heating Throughout

Enviromental Extras Gas Boosted Solar Hot

Water System Led Low Wattage Downlights 6+ Star Rating

UPGRADE INCLUSIONS

Kitchen

Ilve 900mm Free Standing Oven

Ilve Concealed Rangehood 700mm Ilve Dishwasher

Franke Black Sink Designer Black Sink Mixer Bathroom

Wall Face Back Inlet Soft Close Toilet Black Tapware and Accessories

Heating & Cooling

Split Ducted Reverse Cycle Air Conditioning System to entire unit

SITEPLAN

Saratoga Feature Park: Artist impression.

ABOUT THE TEAM

Wolfdenebuilt

If residents are the lifeblood of a great community, architecture and built form are the heart and soul.

Whether it's a single or double storey home, a townhouse, the communal amenity or a shopping centre, these structures add the dimension that brings a community to life. Wolfdene Built design and construct terraces, townhouses and apartments that are characterised by contemporary facades and smart floor-plans that provide a quality lifestyle.

Director of Design Wolfdene Built

