

1536-1542 MALVERN ROAD | (CORNER SCOTT GROVE)

GLEN IRIS

BLUE RIBBON CORNER DEVELOPMENT

OPPORTUNITY

MALVERN ROAD

MONASH FREEWAY

SCOTT GROVE

1536 - 1542
MALVERN ROAD
GLEN IRIS

BURKE ROAD

*Outlines Indicative Only
^Source: yourinvestmentpropertymag.com.au

FOR SALE BY EXPRESSIONS OF INTEREST CLOSING WEDNESDAY 28 FEBRUARY AT 2PM

DEMOLITION APPROVED

1536-1542 MALVERN ROAD | (CORNER SCOTT GROVE)

GLEN IRIS

A MAJOR CORNER SITE OF 1,850SQ M* IN A COVETED RESIDENTIAL LOCATION

- » Significant corner landholding of 1,850sq m*
- » Combined 87m* of street frontage
- » A superb position on the corner of quiet, tree-lined Scott Grove
- » Residential Growth Zone 2 (4 levels STCA)
- » Extremely well suited to a premium residential project or childcare centre
- » Glen Iris has a strong median house price of \$2,005,500^ and is home to some of Melbourne's best schools
- » High quality existing improvements – demolition approval in place
- » Vacant possession
- » A very well serviced location a short walk from Gardiner Train Station and easy Monash Freeway access
- » Extended settlement terms available

*Approx. ^Source: yourinvestmentpropertymag.com.au

FOR SALE BY EXPRESSIONS OF INTEREST
CLOSING WEDNESDAY 28 FEBRUARY AT 2PM

CLINTON BAXTER

0413 569 888

CBAXTER@SAVILLS.COM.AU

JESSE RADISICH

0402 085 702

JRADISICH@SAVILLS.COM.AU

NICK PEDEN

0402 011 266

NPEDEN@SAVILLS.COM.AU

SAVILLS MELBOURNE – THE MARKET LEADER IN THE SALE OF MELBOURNE DEVELOPMENT SITES

Disclaimer: This information is general information only and is subject to change without notice. No representation or warranties of any nature whatsoever are given, intended or implied. Savills will not be liable for any omissions or errors. Savills will not be liable, including for negligence, for any direct, indirect, special, incidental or consequential losses or damages arising out of or in any way connected with use of any of this information. This information does not form part of or constitute an offer or contract. You should rely on your own enquiries about the accuracy of any information or materials. All images are only for illustrative purposes. This information must not be copied, reproduced or distributed without the prior written consent of Savills.

